SERFF Tracking #: NCCI-129681068 State State: Missouri Filing Company: NCCI TOI/Sub-TOI: 16.0 Workers Compensation/16.0004 Standard WC Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 Project Name/Number: / #### Filing at a Glance Company: NCCI Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 State: Missouri TOI: 16.0 Workers Compensation Sub-TOI: 16.0004 Standard WC Filing Type: Rate Date Submitted: 08/22/2014 SERFF Tr Num: NCCI-129681068 SERFF Status: Closed-REVIEWED State Tr Num: 317 State Status: REVIEWED Co Tr Num: MISSOURI LC 01012015 Effective Date 01/01/2015 Requested (New): Effective Date 01/01/2015 Requested (Renewal): Author(s): Lesley O'Brien, Alison Herwig, Frank Gnolfo, Roy Wood, Dennis Kokulak, Robert Dalton, Michelle Baker, Miguel Joubert Reviewer(s): Patrick Lennon (primary), Julie Lederer Disposition Date: 12/15/2014 Disposition Status: REVIEWED Effective Date (New): 01/01/2015 Effective Date (Renewal): 01/01/2015 State Filing Description: SERFF Tracking #: NCCI-129681068 State Tracking #: 317 Company Tracking #: MISSOURI LC 01012015 State: Missouri Filing Company: NCCI TOI/Sub-TOI: 16.0 Workers Compensation/16.0004 Standard WC Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 Project Name/Number: / #### **General Information** Project Name: Status of Filing in Domicile: Project Number: Domicile Status Comments: Reference Organization: Reference Number: Reference Title: Advisory Org. Circular: Filing Status Changed: 12/15/2014 State Status Changed: 12/15/2014 Deemer Date: Created By: Frank Gnolfo Submitted By: Robert Dalton Corresponding Filing Tracking Number: State TOI: 16.0 Workers Compensation State Sub-TOI: 16.0004 Standard WC Filing Description: Enclosed are the NCCI Voluntary Loss Costs Including Trend proposed to be effective January 1, 2015. The proposal is for an overall average decrease of (-3.7%)% from the January 1, 2014. #### **Company and Contact** #### **Filing Contact Information** Roy Wood, State Relations Executive roy_wood@ncci.com 11430 Gravois Road 314-843-4001 [Phone] Suite 310 314-842-3188 [FAX] St. Louis, MO 63126 #### **Filing Company Information** NCCI CoCode: State of Domicile: Florida 901 Peninsula Corporate Circle Group Code: Company Type: Boca Raton, FL 33487 Group Name: State ID Number: 9999-85000 (561) 893-3186 ext. [Phone] FEIN Number: 65-0439698 # **Filing Fees** Fee Required? Yes Fee Amount: \$50.00 Retaliatory? No Fee Explanation: Rate Per Company: Yes | Company | Amount | Date Processed | Transaction # | |---------|---------|----------------|---------------| | NCCI | \$50.00 | 08/22/2014 | 85349390 | ## **State Specific** NAIC Number: RO99985 Have you reviewed the General Instructions document? (yes/no)(General Instructions updated 9/14/07): Yes If this is a rate filing, was rate data added on the rate/rule schedule? (yes/no): Yes Are you paying the \$50 per company per submission filing fee electronically using EFT or would you like to be billed in arrears? All companies and filing entities are strongly encouraged to take advantage of the EFT payment option. The utilization of SERFF and EFT for the payment of filing fees in other states has resulted in a more efficient filing review process SERFF Tracking #: NCCI-129681068 State Tracking #: 317 Company Tracking #: MISSOURI LC 01012015 State: Missouri Filing Company: NCCI TOI/Sub-TOI: 16.0 Workers Compensation/16.0004 Standard WC Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 Project Name/Number: / and has provided a significant administrative cost savings for the industry.: Yes SERFF Tracking #: NCCI-129681068 State Tracking #: 317 Company Tracking #: MISSOURI LC 01012015 State: Missouri Filing Company: NCCI TOI/Sub-TOI: 16.0 Workers Compensation/16.0004 Standard WC Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 Project Name/Number: / #### Rate/Rule Schedule | Item | Schedule Item | | | | Previous State | | |------|------------------------|--------------|------------------|-------------|----------------|----------------------------------| | No. | Status | Exhibit Name | Rule # or Page # | Rate Action | Filing Number | Attachments | | 1 | REVIEWED
12/15/2014 | New Filing | NA | Replacement | 387 | _MO Filing
1.1.2015_FINAL.pdf | # Missouri **Voluntary Loss Cost Filing** **Proposed Effective January 1, 2015** Roy O. Wood State Relations Executive Regulatory Services Division (P) 314-843-4001 (F) 561-893-5550 Email: Roy_Wood@ncci.com August 22, 2014 The Honorable John Huff Director Missouri Department of Insurance, Financial Institutions, and Professional Registration 301 West High Street P.O. Box 690 Jefferson City, Missouri 65102-0690 Re: Missouri Voluntary Loss Costs – Effective January 1, 2015 Dear Director Huff: Enclosed are the NCCI Voluntary Loss Costs Including Trend proposed to be effective January 1, 2015. The proposal is for an overall average decrease of 3.7% from the January 1, 2014 NCCI Voluntary Loss Costs Including Trend. Please note the following in connection with this filing: - As a result of Item B-1397, effective January 1, 2008, the experience for Class Codes 7704, 7710, and 7711 is combined to determine a single loss cost for Class Codes 7710 and 7711. - As a result of Item E-1402, the split point for experience rating was changed from \$10,000 to \$13,500. - As a result of Items R-1408 and R-1409, the retrospective rating plan parameters were updated. - As a result of Item B-1426, the Per Passenger Seat Surcharge for Class Code 7421 is discontinued effective January 1, 2015. - As a result of Item B-1427, Class Code 3069 is discontinued effective January 1, 2015, and Class Code 3076 reflects the combined experience of Class Codes 3069 and 3076. - As a result of Item 02-MO-2009, effective January 1, 2010, the payroll determination amounts for Class Codes 9178 and 9179 were calculated based on the state average weekly wage and, therefore, multiple Expected Loss Rates are reflected for these Class Codes. I hereby certify that I am familiar with the insurance laws, rules and regulations of the State of Missouri, and to the best of my knowledge, information, and belief, this filing complies in all respects to such laws, rules, and regulations. This filing is made on behalf of the members and subscribers of the National Council on Compensation Insurance, Inc., who are now writing or will write workers compensation insurance in Missouri. This filing is made exclusively on behalf of the companies that have given valid consideration for the express purpose of fulfilling regulatory rate or pure premium filing requirements and other private use of this information. In the enclosed appendix is a list of companies, sorted by group, which as of the time this filing is submitted, are eligible to reference this information. The inclusion of a company on this list merely indicates that the company, or the group to which it belongs, is affiliated with NCCI in this state, or has licensed this information as a non-affiliate, and is not intended to indicate whether the company is currently writing business or is even licensed to write business in this state. Please contact me if you have any questions or need any further information. Respectfully submitted, Roy O. Wood State Relations Executive Regulatory Services Division #### **Actuarial Certification** I, Nadege Bernard-Ahrendts, am a Manager and Associate Actuary for the National Council on Compensation Insurance, Inc. I am a Fellow of the Casualty Actuarial Society and a member of the American Academy of Actuaries, and I meet the Qualification Standards of the American Academy of Actuaries to provide the actuarial report contained herein. The information contained in this report has been prepared under my direction in accordance with applicable Actuarial Standards of Practice as promulgated by the Actuarial Standards Board. The Actuarial Standards Board is vested by the U.S.-based actuarial organizations with the responsibility for promulgating Actuarial Standards of Practice for actuaries providing professional services in the United States. Each of these organizations requires its members, through its Code of Professional Conduct, to observe the Actuarial Standards of Practice when practicing in the United States. Nadege Bernard-Ahrendts Manager and Associate Actuary Madige Servand. Ahrenotts Actuarial and Economic Services #### © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved These materials are comprised of NCCI actuarial judgment and proprietary and confidential information which are valuable assets of NCCI and are protected by copyright and other intellectual property laws. The uses of these materials are governed by a separate contractual agreement between NCCI and its licensees such as an affiliation agreement between NCCI and an end user. Unless expressly authorized by NCCI, you may not copy, create derivative works (by way of example, create or supplement your own works or other materials), display, perform, or use the materials, in whole or in part, in any media. Such actions taken by you, or by your direction, may be in violation of federal copyright and other commercial laws. NCCI does not permit or agree to such use of its materials. In the event such use is contemplated or desired, please contact NCCI's Legal Department for permission. NCCI MAKES NO REPRESENTATIONS OR WARRANTIES RELATING TO THESE MATERIALS, INCLUDING ANY EXPRESS, STATUTORY OR IMPLIED WARRANTIES INCLUDING THE IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. ADDITIONALLY, AUTHORIZED END USERS ASSUME RESPONSIBILITY FOR THE USE OF, AND FOR ANY AND ALL RESULTS DERIVED OR OBTAINED THROUGH THE USE OF SUCH MATERIALS. # **WORKERS
COMPENSATION FILING – JANUARY 1, 2015** #### **Table of Contents** | Background and Filing Procedure | 1 | |--|----| | Proposed Changes in Voluntary Loss Costs | 3 | | Key Components | | | Experience | 4 | | Trend | 5 | | Benefits | 13 | | Loss Adjustment Expenses | 13 | | Conclusion | 14 | | Exhibits | | | Exhibit I - Missouri Historical Loss Cost Changes - NCCI Including Trend | 15 | | Exhibit II - Missouri Written Premium | 16 | | Exhibit III - Missouri Largest Workers Compensation Writers | 17 | | Exhibit IV - Proposed Voluntary Market Loss Costs and Rating Values - NCCI Including Trend | 18 | | NCCI Key Contacts | 29 | | Appendix—Affiliate List | 30 | #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **Background and Filing Procedure** The workers compensation benefit system is designed to cover medical costs associated with workplace injuries, as well as provide wage replacement (indemnity) benefits to injured workers for lost work time. The Missouri Department of Insurance, Financial Institutions, and Professional Registration (DIFP) has designated the National Council on Compensation Insurance, Inc. (NCCI) to collect, validate, and analyze workers compensation data from insurance companies. The National Council on Compensation Insurance, Inc. (NCCI) collects an extensive amount of information regarding the workers compensation system in Missouri. Using this information, NCCI develops prospective voluntary loss costs to be effective on January 1st of each year. Based upon the NCCI proposal and supporting information, the DIFP also determines what it believes to be the appropriate loss cost level. Specifically, the DIFP makes a recommendation as to the appropriate overall statewide premium level change. The DIFP must rely on NCCI to develop the loss costs by classification since NCCI houses the data by classification. Pursuant to Missouri Statute, NCCI is required to distribute the following three sets of loss costs as recommended by NCCI and the DIFP: 1) NCCI Loss Costs Including Trend, 2) NCCI Loss Costs Excluding Trend, and 3) DIFP Loss Costs Including Trend. This filing contains only the NCCI Loss Costs Including Trend. The other two sets of loss costs will be published at a later date. These prospective loss costs are intended to cover the indemnity and medical benefits provided under the system, as well as some of the expenses associated with providing these benefits (loss adjustment expenses). They do not, however, contemplate any other costs associated with providing workers compensation insurance (such as commissions, taxes, etc.). Under the competitive rating laws of the State of Missouri, carriers may reference any of these sets of loss costs in determining their individual rates that are filed with the DIFP. Carriers may elect to change the effective date or may elect not to adopt the revised loss costs. Each insurance company offering workers compensation insurance in Missouri must file a loss cost multiplier to be applied to the approved prospective loss costs in order to compute the final workers compensation rates they intend to charge. This multiplier is intended to cover the other costs associated with #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** providing workers compensation insurance that are not already part of the prospective loss costs. In this filing, NCCI is proposing an overall average decrease of 3.7% to the current loss cost level (in effect since January 1, 2014), and that the new values will become effective on January 1, 2015. Per Item E-1402 (Revisions to the Experience Rating Plan Primary/Excess Split Point Value and Maximum Debit Modification Formula), the primary/excess split point will increase to an inflation adjusted amount over a four year transition period and continue to increase the amount thereafter on an annual basis using a countrywide inflation index. The loss costs effective January 1, 2015 reflect the primary/excess split point of \$13,500. This document will explain why these changes are indicated. NCCI separately determines voluntary loss costs for each workers compensation classification. In this filing, the actual change from the current loss cost is different depending on the classification. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **Proposed Overall Average Change in Voluntary Loss Cost Level** | Key Components | Percentage Change | |--|--------------------------------| | Experience & Trend Benefits Loss Adjustment Expenses | -4.0%
+0.2%
<u>+0.1%</u> | | Overall Change Requested | -3.7% | The change in loss costs varies depending on the classification. Each classification belongs to one of five industry groups. The average voluntary loss cost level change proposed for each of these five groups is displayed below, as well as the largest increase and largest decrease possible for a classification in each of those groups. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **Key Components** There are four key components in this filing: experience, trend, benefits, and loss adjustment expenses. They will each be separately discussed. #### **Experience** NCCI analyzed the emerging experience of Missouri workers compensation policies in recent years. The primary focus of our analysis was on premiums and losses from policy years 2011 and 2012, evaluated as of December 31, 2013 (a policy year captures the premiums and losses from the block of policies that had effective dates during a given year). The most recently available full policy year is 2012 since the last policy had an effective date of December 31, 2012 and did not expire until December 31, 2013. During this year's analysis, after reviewing various possible experience periods, the use of the two most recently available full policy years of data was selected as most appropriate in terms of providing balance between stability and responsiveness. It should be noted that NCCI adjusts (via premium and loss on-level factors) the historical policy year experience to reflect approved loss cost changes as well as statutory benefit level changes implemented since that time period. Different aggregations of limited loss experience were analyzed in preparation of this filing. These were (i) paid losses (benefit amounts already paid by insurers on reported claims) and (ii) the sum of paid losses plus case reserves (paid losses and the amounts set aside to cover future payments on those claims). For use in this filing, NCCI utilized loss development factors based on each of these two loss aggregations. This is consistent with NCCI filings made in the past several years in Missouri. Loss development factors are needed since paid losses and case reserve estimates on a given claim change over time until the claim is finally closed. The loss development factors are based on how paid losses and case reserve estimates changed over time for claims from older years. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **Key Components (Continued)** #### **Trend** As noted previously, the filing relies primarily on the experience from policy years 2011 and 2012. However, the proposed loss costs are intended for use with policies with effective dates starting on January 1, 2015. It is necessary to use trend factors that forecast how much the future Missouri workers compensation experience will differ from the past. These trend factors measure anticipated changes in the amount of indemnity and medical benefits as compared with anticipated changes in the amount of workers' wages. For example, if benefit costs are expected to grow faster than wages, then a trend factor greater than zero is indicated. Conversely, if wages are expected to grow faster than benefit costs, then a trend factor less than zero is indicated. In order to appreciate the impact of the various filing components on overall system costs, it is helpful to consider the separate indemnity and medical segments of Missouri benefit costs. #### **Distribution of Missouri Benefit Costs** As can be seen, 58% of Missouri's total benefit costs are medical. This percentage is similar to most other states. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** Let us begin by analyzing a measure of the number of workplace injuries (claim frequency) and the average cost of each of these injuries (claim severity). The chart below summarizes the recent history of Missouri lost-time claims (i.e., those claims where a worker has received wage replacement benefits due to a compensable workplace injury). The data in the chart reflect premiums at today's loss cost and wage levels. ## **Missouri Claim Frequency** As this chart illustrates, Missouri's claim frequency has generally declined over the past eight policy years. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** Let us look at the indemnity side of benefits. The chart below shows Missouri's historical average indemnity cost per case figures for the most recent eight years. The data in the below chart reflect losses at today's statutory benefit levels. # **Missouri Indemnity Cost Per Case** After removing the impact of the growth in workers' wages that occurred over this time period, the average indemnity cost per case in excess of wage growth is shown in the following chart. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** # Missouri Indemnity Cost Per Case Adjusted to Current Wage Level As this chart illustrates, the average indemnity cost per case in excess of wage growth has remained fairly consistent in the past eight policy years. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** The indemnity loss ratios below result after combining the observed changes in Missouri's average claim frequency with the corresponding changes in Missouri's average indemnity cost per case. An indemnity loss ratio
represents the proportion of premium dollars that are necessary to cover indemnity (wage replacement) benefits on behalf of injured workers. The data in the chart reflect premiums at today's loss costs and losses at today's statutory benefit levels. #### **Missouri Indemnity Loss Ratio History** This chart shows that indemnity loss ratios have generally declined over the past eight years. The trend in indemnity loss ratios follows closely to the trend in frequency. In last year's Missouri filing, NCCI proposed an indemnity trend factor of –4.0% per year. Based on our analysis this year, we are proposing to increase the current indemnity trend factor to –3.0% per year. This means that indemnity benefits are once again expected to increase at a slower pace than workers' wages. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** Missouri's average medical cost over time (claim severity) is tracked in the following chart. The data in the below chart reflect losses at today's statutory benefit levels. #### **Missouri Medical Cost Per Case** Before adjusting the average cost per case figures to a common wage level, this chart shows that Missouri's average medical severity figures have increased steadily since 2005. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** After removing the impact of the growth in workers' wages that occurred over this time period, the average medical cost per case in excess of wage growth is shown in the following chart. # Missouri Medical Cost Per Case Adjusted to Current Wage Level The average Missouri medical cost per case in excess of wage growth has generally increased in the past eight policy years, as shown above. Considering the fact that 58% of the state's benefits are medical, claims cost changes in this area can notably impact the workers compensation system. (Note: Unlike indemnity benefits, the level of workers compensation medical benefits is not directly based on average weekly wages. Even so, it is still instructive to review the changes in medical average cost per case in excess of wage growth—as this allows one to combine the change in the wage-adjusted medical average cost per case by the similarly-adjusted change in claim frequency in order to approximate the change over time in the overall medical loss ratios.) #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** The medical loss ratios below result after combining the observed changes in Missouri's average claim frequency with the corresponding changes in the average medical cost per case. A medical loss ratio represents the proportion of premium dollars that are necessary to cover medical benefits on behalf of injured workers. The data in the chart reflect premiums at today's loss costs and losses at today's statutory benefit levels. ### **Missouri Medical Loss Ratio History** The medical loss ratio declined in the latest year. Policy year 2009 is notably down and is driven by a lack of large medical claims. In last year's Missouri filing, NCCI proposed a medical trend factor of +0.5% per year. Based on our analysis this year, we are proposing to maintain the medical trend factor of +0.5% per year. This means that the rate of growth in medical benefits is once again expected to increase at a faster pace than workers' wages. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **Key Components (Continued)** #### **Benefits** Workers injured in Missouri receive wage replacement (indemnity) benefits at a rate of two-thirds of their pre-injury weekly wage. These benefits are subject to a weekly minimum and maximum. Each July 1, the minimum and maximum weekly benefits are updated based on Missouri's most recent state average weekly wage. The latest increase in Missouri's state average weekly wage is estimated to increase overall system costs by 0.2%. #### **Loss Adjustment Expenses** The proposed loss costs include a provision for loss adjustment expenses (LAE). LAE is included in the loss costs by using a ratio of loss adjustment expense dollars to loss dollars (called the LAE provision). After examining LAE indications based on both Missouri-specific data and countrywide data, NCCI is proposing to increase the currently approved LAE provision from 19.6% to 19.7% of losses. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### Conclusion This filing document provides a high-level perspective in support of decreasing Missouri's current loss cost levels by an average of –3.7%. Here are some of the key observations: - The financial data experience period evaluated as of December 31, 2013 shows notable improvement when compared with the experience period evaluated as of December 31, 2012 on which the previous filing was made. This notable improvement is primarily driven by the new experience policy year, 2012. - Lost-time claim frequency has continued to decline steadily. - Indemnity severity remains flat while the indemnity loss ratios have declined in the last eight policy years. The continued decline in indemnity loss ratios are most notably due to the decreasing trend in frequency. - Medical severity growth has abated in the latest year. The following pages contain additional exhibits that may be of interest, as well as the proposed voluntary loss costs and rating values by classification. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **EXHIBIT I** # Missouri Historical Loss Cost Changes - NCCI Including ^{*} 1/1/2014 loss cost level change includes a 3.8% increase due to the impact of Senate Bill 1 The chart above shows the average approved voluntary loss cost level changes in Missouri for each of the last five years. # **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **EXHIBIT II** #### **Missouri Written Premium** This exhibit illustrates Missouri's calendar year written premium totals for the latest ten years. #### **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **EXHIBIT III** # Missouri Largest Workers Compensation Writers CY 2013 Source: NAIC Annual Statement Data The five largest insurance company groups providing workers compensation insurance in Missouri in 2013 are shown in this chart. ## **WORKERS COMPENSATION FILING – JANUARY 1, 2015** #### **EXHIBIT IV** Proposed Voluntary Market Loss Costs and Rating Values – NCCI Including Trend Advisory loss costs exclude all expense provisions except loss adjustment expense. Exhibit IV Page S1 Effective January 1, 2015 | | | | | r | Effective Janua | ary 1, 201 | | | | | | |----------------|--------|--------|-------|-------|-------------------|------------|-------|--------|-------|-------|-------| | CLASS | LOSS | EL D | D | CLASS | LOSS | EL D | D | CLASS | LOSS | EL D | D | | CODE | COST | ELR | RATIO | CODE | COST | ELR | RATIO | CODE | COST | ELR | RATIO | | 0005X | 3.46 | 2.36 | 0.37 | 2003 | 3.58 | 2.44 | 0.37 | 2701 | 9.87 | 6.07 | 0.28 | | 8000 | 2.11 | 1.38 | 0.33 | 2014 | 3.87 | 2.38 | 0.28 | 2702 | 32.14 | 16.88 | 0.24 | | 0016 | 5.71 | 3.51 | 0.28 | 2016 | 2.52 | 1.78 | 0.38 | 2709 | 12.23 | 7.53 | 0.28 | | 0034 | 2.21 | 1.51 | 0.37 | 2021 | 2.29 | 1.50 | 0.33 | 2710 | 14.48 | 8.47 | 0.24 | | 0035 | 2.00 | 1.41 | 0.38 | 2039 | 2.31 | 1.63 | 0.38 | 2714 | 4.46 | 3.15 | 0.38 | | | | | | | | | | | | | | | 0036 | 6.43 | 4.39 | 0.37 | 2041 | 2.94 | 2.08 | 0.38 | 2731 | 3.08 | 1.90 | 0.28 | | 0037 | 4.18 | 2.74 | 0.33 | 2065 | 2.99 | 2.04 | 0.37 | 2735 | 4.10 | 2.90 | 0.38 | | 0042 | 7.03 | 4.21 | 0.33 | 2070 | 5.62 | 3.83 | 0.37 | 2747X | 2.84 | 2.10 | 0.45 | | 0050 | 5.50 | 3.43 | 0.37 | 2081X | 6.54 | 4.46 | 0.37 | 2759 | 6.24 | 4.40 | 0.38 | | 0059D | 0.13 | 0.04 | 0.24 | 2089 | 4.31 | 2.94 | 0.37 | 2790 | 1.75 | 1.24 | 0.38 | | 0065D | 0.04 | 0.01 | 0.28 | 2095 | 3.16 | 2.16 | 0.37 | 2791X | 2.29 | 1.70 | 0.45 | | 0065D
0066D | 0.04 | 0.01 | 0.28 | 2105 | 3.04 | 2.16 | 0.37 | 2791 | 3.73 | 2.54 | 0.45 | | 0060D | 0.04 | 0.01 | 0.28 | 2110 | 2.03 | 1.43 | 0.38 | 2799 | 3.73 | 1.92 | 0.37 | | | | | 0.28 | | 2.03 | | | | | | 0.33 | | 0079 | 6.42 | 3.95 | | 2111 | | 1.56 | 0.38 | 2802 | 5.45 | 3.57 | | | 0083 | 4.40 | 3.00 | 0.37 | 2112 | 3.27 | 2.31 | 0.38 | 2812 | - | 2.59 | 0.37 | | 0106 | 8.38 | 4.90 | 0.24 | 2114 | 2.17 | 1.53 | 0.38 | 2835 | 2.68 | 1.98 | 0.45 | | 0100 | 5.71 | 3.89 | 0.24 | 2121 | 1.48 | 1.01 | 0.37 | 2836 | 2.23 | 1.65 | 0.45 | | 0170 | 3.12 | 2.13 | 0.37 | 2130 | 2.14 | 1.46 | 0.37 | 2841 | 3.86 | 2.73 | 0.43 | | 0251 | 3.90 | 2.66 | 0.37 | 2131 | 2.61 | 1.78 | 0.37 | 2881 | 2.63 | 1.95 | 0.45 | | 0400 | 6.58 | 4.31 | 0.33 | 2143 | 2.33 | 1.65 | 0.38 | 2883 | 3.80 | 2.59 | 0.43 | | 0400 | 0.56 | 4.31 | 0.33 | 2143 | 2.33 | 1.05 | 0.36 | 2003 | 3.60 | 2.59 | 0.37 | | 0401 | 8.87 | 5.19 | 0.24 | 2157 | 6.13 | 4.18 | 0.37 | 2913 | 3.56 | 2.63 | 0.45 | | 0771N | 0.44 | _ | - | 2172 | 2.04 | 1.34 | 0.33 | 2915 | 2.91 | 1.91 | 0.33 | | 0790N | 10.39 | _ | _ | 2174 | 3.38 | 2.39 | 0.38 | 2916 | 3.28 | 1.92 | 0.24 | | 0908P | 146.00 | 99.82 | 0.37 | 2211 | 8.50 | 5.23 | 0.28 | 2923 | 1.88 | 1.33 | 0.38 | | 0913P | 373.00 | 254.18 | 0.37 | 2220 | 2.23 | 1.52 | 0.37 | 2942 | 5.04 | 3.73 | 0.45 | | 00101 | 070.00 | 201.10 | 0.07 | 2220 | 2.20 | 1.02 | 0.07 | 2012 | 0.01 | 0.70 | 0.10 | | 0917 | 4.37 | 3.09 | 0.38 | 2286 | 1.99 | 1.41 | 0.38 | 2960 | 8.19 | 5.59 | 0.37 | | 1005* | 4.58 | 2.11 | 0.24 | 2288 | 4.11 | 2.90 | 0.38 | 3004 | 2.47 | 1.52 | 0.28 | | 1016X* | 13.67 | 6.27 | 0.24 | 2300 | 2.40 | 1.77 | 0.45 | 3018 | 4.21 | 2.59 | 0.28 | | 1164D | 4.69 | 2.44 | 0.24 | 2302 | 1.89 | 1.29 | 0.37 | 3022 | 3.93 | 2.77 | 0.38 | | 1165D | 4.36 | 2.53 | 0.24 | 2305 | 3.77 | 2.47 | 0.33 | 3027 | 2.72 | 1.68 | 0.28 | | | | | | | | | | | | | | | 1320 | 2.76 | 1.62 | 0.24 | 2352X | 6.77 | 4.77 | 0.38 | 3028 | 4.46 | 3.04 | 0.37 | | 1322 | 8.76 | 4.69 | 0.24 | 2361 | 1.90 | 1.30 | 0.37 | 3030 | 6.25 | 3.84 | 0.28 | | 1430 | 5.52 | 3.39 | 0.28 | 2362 | 1.62 | 1.11 | 0.37 | 3040 | 7.66 | 4.71 | 0.28 | | 1438 | 7.56 | 4.42 | 0.24 | 2380 | 2.78 | 1.90 | 0.37 | 3041 | 4.66 | 3.18 | 0.37 | | 1452 | 4.03 |
2.48 | 0.28 | 2386 | 1.63 | 1.15 | 0.38 | 3042 | 5.41 | 3.54 | 0.33 | | | | | | | | | | | | | | | 1463 | 12.11 | 7.09 | 0.24 | 2388 | 2.01 | 1.42 | 0.38 | 3064 | 5.16 | 3.52 | 0.37 | | 1472 | 4.41 | 2.58 | 0.24 | 2402 | 2.05 | 1.26 | 0.28 | 3069 | _ | 1.77 | 0.37 | | 1624D | 3.67 | 2.14 | 0.24 | 2413 | 2.13 | 1.45 | 0.37 | 3076 | 2.60 | 1.77 | 0.37 | | 1642 | 4.10 | 2.52 | 0.28 | 2416 | 2.21 | 1.51 | 0.37 | 3081DX | 4.35 | 2.67 | 0.28 | | 1654 | 7.69 | 4.73 | 0.28 | 2417 | 1.72 | 1.17 | 0.37 | 3082D | 4.87 | 2.98 | 0.28 | | 1655 | 2.32 | 1 12 | 0.28 | 2501 | 2.42 | 1.65 | 0.37 | 3085DX | 6 24 | 3.88 | 0.28 | | | | 1.42 | | | | | | | 6.34 | | | | 1699 | 3.11 | 1.91 | 0.28 | 2503 | 1.19 | 0.84 | 0.38 | 3110 | 5.00 | 3.41 | 0.37 | | 1701 | 3.38 | 2.08 | 0.28 | 2534 | 4.01 | 2.83 | 0.38 | 3111 | 2.49 | 1.70 | 0.37 | | 1710D | 5.77 | 3.53 | 0.28 | 2570 | 5.63 | 3.98 | 0.38 | 3113 | 2.04 | 1.39 | 0.37 | | 1741D | 2.76 | 1.37 | 0.24 | 2585 | 3.26 | 2.30 | 0.38 | 3114 | 2.70 | 1.84 | 0.37 | | 1747 | 2.19 | 1.35 | 0.28 | 2586 | 2.65 | 1.81 | 0.37 | 3118 | 2.14 | 1.51 | 0.38 | | 1747 | 5.11 | 3.15 | 0.28 | 2587 | 3.58 | 2.53 | 0.37 | 3119 | 2.14 | 1.81 | 0.36 | | 1803D | 7.43 | 4.25 | 0.24 | 2589 | 1.89 | 1.29 | 0.37 | 3122 | 1.83 | 1.29 | 0.43 | | 1852D | 2.67 | 1.39 | 0.24 | 2600 | 2.49 | 1.76 | 0.37 | 3126 | 1.87 | 1.29 | 0.36 | | 1853 | 2.35 | 1.54 | 0.24 | 2623 | 6.49 | 4.25 | 0.33 | 3131 | 1.56 | 1.27 | 0.37 | | 1000 | 2.00 | 1.04 | 0.00 | | U. 1 U | 7.20 | 0.00 | 0.01 | 1.50 | 1.01 | 0.01 | | 1860 | 2.27 | 1.60 | 0.38 | 2651 | 3.33 | 2.35 | 0.38 | 3132 | 3.65 | 2.49 | 0.37 | | 1924 | 3.76 | 2.65 | 0.38 | 2660 | 2.62 | 1.85 | 0.38 | 3145 | 2.61 | 1.78 | 0.37 | | 1925 | 4.04 | 2.65 | 0.33 | 2670 | 1.65 | 1.22 | 0.45 | 3146 | 2.83 | 1.93 | 0.37 | | 2001 | - | 2.44 | 0.37 | 2683 | 1.58 | 1.11 | 0.38 | 3169 | 2.72 | 1.86 | 0.37 | | 2002 | 2.04 | 1.44 | 0.38 | 2688 | 2.58 | 1.83 | 0.38 | 3175D | 4.42 | 3.00 | 0.37 | | 2002 | | | 0.00 | 200 | | | 0.00 | יכ | | 5.00 | 0.0. | $^{^{\}star}\,$ Refer to the Footnotes Page for additional information on this class code. Advisory loss costs exclude all expense provisions except loss adjustment expense. Exhibit IV Page S2 | Effective Ja | anuary 1, | 2015 | |--------------|-----------|------| |--------------|-----------|------| | CLASS
CODE | LOSS
COST | ELR | D
RATIO | CLASS
CODE | LOSS
COST | ELR | D
RATIO | CLASS
CODE | LOSS
COST | ELR | D
RATIO | |---------------|--------------|--------------|--------------|---------------|--------------|--------------|--------------|---------------|----------------|---------------|--------------| | 3179 | 2.87 | 2.03 | 0.38 | 3851 | 7.34 | 5.18 | 0.38 | 4511 | 0.36 | 0.23 | 0.33 | | 3180 | 1.90 | 1.34 | 0.38 | 3865 | 1.58 | 1.17 | 0.45 | 4557 | 2.54 | 1.79 | 0.38 | | 3188 | 1.99 | 1.41 | 0.38 | 3881 | 4.78 | 3.26 | 0.37 | 4558 | 1.55 | 1.06 | 0.37 | | 3220 | 1.98 | 1.35 | 0.37 | 4000 | 4.91 | 2.87 | 0.24 | 4561 | _ | 1.60 | 0.33 | | 3223 | 5.09 | 3.77 | 0.45 | 4018DX | 4.49 | 2.73 | 0.28 | 4568 | 3.75 | 2.31 | 0.28 | | 3224 | 3.48 | 2.45 | 0.38 | 4021 | 5.56 | 3.42 | 0.28 | 4581 | 0.94 | 0.55 | 0.24 | | 3227 | 3.08 | 2.18 | 0.38 | 4034 | 6.97 | 4.29 | 0.28 | 4583 | 4.49 | 2.62 | 0.24 | | 3240 | 2.11 | 1.49 | 0.38 | 4036 | 1.92 | 1.18 | 0.28 | 4597X | 1.07 | 0.75 | 0.38 | | 3241 | 3.91 | 2.66 | 0.37 | 4038 | 4.64 | 3.43 | 0.45 | 4611 | 0.94 | 0.66 | 0.38 | | 3255 | 2.04 | 1.51 | 0.45 | 4053 | 2.23 | 1.52 | 0.37 | 4635 | 2.57 | 1.35 | 0.24 | | 3257 | 3.05 | 2.08 | 0.37 | 4061 | 4.76 | 3.36 | 0.38 | 4653 | 1.92 | 1.36 | 0.38 | | 3270 | 5.25 | 3.58 | 0.37 | 4062 | 1.81 | 1.23 | 0.37 | 4665 | 9.33 | 5.74 | 0.28 | | 3300 | 4.13 | 2.81 | 0.37 | 4101 | 3.21 | 2.10 | 0.33 | 4670 | 6.58 | 4.05 | 0.28 | | 3303 | 2.81 | 1.98 | 0.38 | 4109 | 1.29 | 0.91 | 0.38 | 4683 | 3.23 | 2.20 | 0.37 | | 3307 | 5.15 | 3.51 | 0.37 | 4110 | 3.11 | 2.12 | 0.36 | 4686 | 2.29 | 1.41 | 0.28 | | 3315 | 3.49 | 2.46 | 0.38 | 4111 | 3.28 | 2.32 | 0.38 | 4692 | 0.57 | 0.40 | 0.38 | | 3334 | 2.60 | 1.77 | 0.37 | 4112 | _ | 2.12 | 0.36 | 4693 | 0.61 | 0.42 | 0.37 | | 3336 | 2.75 | 1.69 | 0.28 | 4113 | 1.51 | 1.03 | 0.37 | 4703 | 2.49 | 1.70 | 0.37 | | 3365 | 6.88 | 3.87 | 0.28 | 4114 | 3.33 | 2.27 | 0.37 | 4716X | 4.23 | 2.99 | 0.38 | | 3372 | 3.18 | 2.08 | 0.33 | 4130 | 4.40 | 3.00 | 0.37 | 4717 | 2.04 | 1.51 | 0.45 | | 3373 | 7.45 | 5.08 | 0.37 | 4131 | 3.04 | 2.14 | 0.38 | 4720 | 1.92 | 1.31 | 0.37 | | 3383 | 1.48 | 1.05 | 0.38 | 4133 | 1.99 | 1.41 | 0.38 | 4740 | 1.09 | 0.67 | 0.28 | | 3385 | 0.72 | 0.51 | 0.38 | 4149 | 0.93 | 0.69 | 0.45 | 4741 | 2.20 | 1.50 | 0.37 | | 3400 | 3.78 | 2.48 | 0.33 | 4150 | - | 0.69 | 0.45 | 4751 | 2.65 | 1.63 | 0.28 | | 3507 | 3.41 | 2.32 | 0.37 | 4206 | 3.13 | 2.13 | 0.37 | 4771N | 2.48 | 1.30 | 0.24 | | 3515 | 2.05 | 1.40 | 0.37 | 4207 | 1.55 | 0.96 | 0.28 | 4777 | 4.27 | 2.24 | 0.24 | | 3548 | 1.58 | 1.07 | 0.37 | 4239 | 2.72 | 1.68 | 0.28 | 4825 | 0.80 | 0.49 | 0.28 | | 3559 | 2.80 | 1.91 | 0.37 | 4240 | 2.12 | 1.50 | 0.38 | 4828 | 2.27 | 1.49 | 0.33 | | 3574 | 1.16 | 0.82 | 0.38 | 4243 | 2.39 | 1.63 | 0.37 | 4829 | 1.12 | 0.66 | 0.24 | | 3581 | 1.54 | 1.09 | 0.38 | 4244 | 3.78 | 2.58 | 0.37 | 4902 | 3.84 | 2.71 | 0.38 | | 3612 | 1.98 | 1.30 | 0.33 | 4250 | 1.58 | 1.07 | 0.37 | 4923 | 1.46 | 1.00 | 0.37 | | 3620X | 4.11 | 2.53 | 0.28 | 4251 | 4.01 | 2.73 | 0.37 | 4940X | 1.92 | 1.18 | 0.28 | | 3629 | 1.58 | 1.11 | 0.38 | 4263 | 3.94 | 2.69 | 0.37 | 5020 | 4.24 | 2.39 | 0.28 | | 3632X | 3.33 | 2.18 | 0.33 | 4273 | 2.57 | 1.75 | 0.37 | 5022 | 7.40 | 3.96 | 0.24 | | 3634 | 1.41 | 1.00 | 0.38 | 4279 | 2.98 | 2.03 | 0.37 | 5037 | 23.76 | 11.40 | 0.24 | | 3635 | 3.16 | 2.16 | 0.37 | 4282 | 2.24 | 1.58 | 0.38 | 5040 | 18.74 | 9.00 | 0.24 | | 3638 | 3.09 | 2.19 | 0.38 | 4283 | 2.80 | 1.91 | 0.37 | 5057 | 6.66 | 3.20 | 0.24 | | 3642 | 1.26 | 0.86 | 0.37 | 4299 | 2.31 | 1.63 | 0.38 | 5059 | 30.95 | 14.86 | 0.24 | | 3643
3647 | 2.62
2.92 | 1.79
1.91 | 0.37
0.33 | 4304
4307 | 4.87
2.05 | 3.19
1.52 | 0.33
0.45 | 5067X
5069 | 10.67
25.22 | 5.12
12.10 | 0.24
0.24 | | | | | | | | | | | | | | | 3648 | 1.68 | 1.19 | 0.38 | 4351 | 1.07 | 0.73 | 0.37 | 5102 | 6.75 | 3.61 | 0.24 | | 3681 | 0.97 | 0.69 | 0.38 | 4352 | 1.63 | 1.15 | 0.38 | 5146 | 5.45 | 3.06 | 0.28 | | 3685 | 1.18 | 0.83 | 0.38 | 4360 | 0.93 | 0.65 | 0.38 | 5160 | 3.07 | 1.65 | 0.24 | | 3719 | 3.46 | 1.66 | 0.24 | 4361 | 0.98 | 0.69 | 0.38 | 5183 | 4.06 | 2.28 | 0.28 | | 3724 | 4.84 | 2.59 | 0.24 | 4362 | - | 0.65 | 0.38 | 5188 | 3.46 | 1.94 | 0.28 | | 3726 | 5.87 | 2.82 | 0.24 | 4410 | 3.88 | 2.65 | 0.37 | 5190 | 3.37 | 1.89 | 0.28 | | 3803 | 2.60 | 1.77 | 0.37 | 4420 | 3.92 | 2.29 | 0.24 | 5191 | 0.89 | 0.60 | 0.37 | | 3807 | 2.28 | 1.61 | 0.38 | 4431 | 1.38 | 1.02 | 0.45 | 5192 | 2.63 | 1.79 | 0.37 | | 3808 | 3.89 | 2.55 | 0.33 | 4432 | 1.59 | 1.17 | 0.45 | 5213X | 6.45 | 3.45 | 0.24 | | 3821 | 4.97 | 3.26 | 0.33 | 4439 | 2.45 | 1.60 | 0.33 | 5215 | 5.34 | 3.20 | 0.33 | | 3822X | 6.40 | 4.19 | 0.33 | 4452 | 2.80 | 1.91 | 0.37 | 5221X | 5.56 | 3.12 | 0.28 | | 3824X | 5.57 | 3.65 | 0.33 | 4459 | 2.28 | 1.56 | 0.37 | 5222 | 8.97 | 4.80 | 0.24 | | 3826 | 0.93 | 0.63 | 0.37 | 4470 | 2.11 | 1.44 | 0.37 | 5223 | 6.65 | 3.74 | 0.28 | | 3827 | 2.27 | 1.49 | 0.33 | 4484 | 2.74 | 1.86 | 0.37 | 5348 | 6.12 | 3.44 | 0.28 | | 3830 | 0.72 | 0.47 | 0.33 | 4493 | 3.49 | 2.38 | 0.37 | 5402 | 3.65 | 2.36 | 0.38 | ^{*} Refer to the Footnotes Page for additional information on this class code. Advisory loss costs exclude all expense provisions except loss adjustment expense. Exhibit IV Page S3 Effective January 1, 2015 | CLASS | LOSS | | D | CLASS | LOSS | adiy i, Lo | D | CLASS | LOSS | | D | |------------------|----------------|---------------|--------------|----------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | CODE | COST | ELR | RATIO | CODE | COST | ELR | RATIO | CODE | COST | ELR | RATIO | | 5403 | 6.43 | 3.44 | 0.24 | 6835X | 3.09 | 1.62 | 0.24 | 7515 | 1.20 | 0.63 | 0.24 | | 5437 | 4.49 | 2.52 | 0.28 | 6836 | 4.82 | 2.97 | 0.28 | 7520 | 4.12 | 2.81 | 0.37 | | 5443 | 3.70 | 2.31 | 0.37 | 6845a | а | а | а | 7538 | 8.13 | 3.90 | 0.24 | | 5445 | 4.91 | 2.63 | 0.24 | 6872F | 14.35 | 5.68 | 0.22 | 7539 | 3.25 | 1.90 | 0.24 | | 5462 | 5.96 | 3.35 | 0.28 | 6874F | 16.00 | 6.33 | 0.22 | 7540 | 3.58 | 1.88 | 0.24 | | | | | | | | | | | | | | | 5472 | 6.06 | 2.91 | 0.24 | 6882 | 6.64 | 3.49 | 0.24 | 7580 | 2.46 | 1.52 | 0.28 | | 5473 | 11.39 | 5.47 | 0.24 | 6884 | 7.97 | 4.18 | 0.24 | 7590 | 3.39 | 2.22 | 0.33 | | 5474 | 6.90 | 3.69 | 0.24 | 7016M | 2.03 | 1.06 | 0.24 | 7600 | 3.19 | 1.96 | 0.28 | | 5478 | 6.33 | 3.56 | 0.28 | 7024M | 2.26 | 1.19 | 0.24 | 7601 | _ | 1.96 | 0.28 | | 5479 | 7.01 | 4.20 | 0.33 | 7038M | 5.37 | 2.82 | 0.24 | 7605 | 2.55 | 1.43 | 0.28 | | | | | | | | | | | | | | | 5480 | 5.37 | 2.87 | 0.24 | 7046M | 12.39 | 6.51 | 0.24 | 7610 | 0.46 | 0.30 | 0.33 | | 5491 | 2.07 | 1.10 | 0.24 | 7047M | 2.67 | 1.39 | 0.24 | 7611 | _ | 1.96 | 0.28 | | 5505X | 3.98 | 2.24 | 0.28 | 7050M | 7.04 | 3.68 | 0.24 | 7612 | _ | 1.96 | 0.28 | | 5506 | 5.89 | 2.82 | 0.24 | 7090M | 5.97 | 3.14 | 0.24 | 7613 | _ | 1.96 | 0.28 | | 5515DX | 4.62 | 2.76 | 0.33 | 7098M | 13.77 | 7.23 | 0.24 | 7705 | 4.08 | 2.67 | 0.33 | | | | | | | | | | | | | | | 5535 | 5.60 | 3.15 | 0.28 | 7099M | 16.25 | 8.47 | 0.24 | 7710 | 6.44 | 3.77 | 0.24 | | 5537 | 4.22 | 2.38 | 0.28 | 7133 | 3.10 | 1.81 | 0.24 | 7711 | 6.44 | 3.77 | 0.24 | | 5551 | 17.56 | 8.43 | 0.24 | 7151M | 3.77 | 2.21 | 0.24 | 7720 | 2.99 | 1.84 | 0.28 | | 5606 | 1.62 | 0.87 | 0.24 | 7152M | 4.94 | 2.86 | 0.24 | 7855 | 6.19 | 3.48 | 0.28 | | 5610X | 5.80 | 3.61 | 0.37 | 7153M | 4.19 | 2.45 | 0.24 | 8001 | 1.92 | 1.35 | 0.38 | | FC4F | 44.04 | F 00 | 0.24 | 7007V | 10.20 | 6.06 | 0.00 | 0000 | 4.07 | 4.00 | 0.27 | | 5645 | 11.01 | 5.89 | 0.24 | 7207X | 10.20 | 6.26 | 0.28 | 8002 | 1.87 | 1.28 | 0.37 | | 5651 | 42.00 | 5.89 | 0.24 |
7222 | 5.67 | 3.49 | 0.28 | 8006X | 2.02 | 1.38 | 0.37 | | 5703
5705 | 13.06
18.47 | 7.34 | 0.28
0.28 | 7228X
7229X | 6.20
8.27 | 3.82
4.84 | 0.28 | 8008 | 1.07
1.78 | 0.76 | 0.38 | | 5705
5951 | 0.54 | 10.39
0.38 | 0.28 | 72297 | 6.43 | 4.04 | 0.24
0.33 | 8010
8013 | 0.62 | 1.26
0.42 | 0.38
0.37 | | 5951 | 0.54 | 0.36 | 0.36 | 7230 | 0.43 | 4.21 | 0.33 | 0013 | 0.62 | 0.42 | 0.37 | | 6003 | 6.49 | 3.64 | 0.28 | 7231 | 10.18 | 6.67 | 0.33 | 8015 | 0.84 | 0.57 | 0.37 | | 6005 | 9.69 | 5.45 | 0.28 | 7232 | 7.83 | 4.58 | 0.33 | 8017X | 1.44 | 1.01 | 0.38 | | 6045 | 2.52 | 1.41 | 0.28 | 7252
7250NX | 10.39 | 5.45 | 0.24 | 8018X | 2.24 | 1.58 | 0.38 | | 6204 | 11.68 | 6.25 | 0.24 | 7309F | 13.84 | 5.47 | 0.22 | 8021 | 2.73 | 1.86 | 0.37 | | 6206 | 3.54 | 1.70 | 0.24 | 7313F | 3.05 | 1.21 | 0.22 | 8031 | 2.15 | 1.47 | 0.37 | | 0200 | 0.0 . | 0 | 0.2 . | | 0.00 | | 0.22 | | 20 | | 0.01 | | 6213 | 2.21 | 1.18 | 0.24 | 7317F | 8.14 | 3.21 | 0.22 | 8032 | 1.95 | 1.37 | 0.38 | | 6214 | 3.19 | 1.54 | 0.24 | 7327F | 19.45 | 7.76 | 0.22 | 8033 | 1.94 | 1.32 | 0.37 | | 6216 | 7.46 | 3.58 | 0.24 | 7333M | 2.71 | 1.42 | 0.24 | 8034X | 2.23 | 1.52 | 0.37 | | 6217 | 4.74 | 2.53 | 0.24 | 7335M | 3.01 | 1.58 | 0.24 | 8037 | 1.39 | 0.98 | 0.38 | | 6229 | 5.02 | 2.68 | 0.24 | 7337M | 3.55 | 1.85 | 0.24 | 8039 | 1.37 | 0.96 | 0.38 | | | | | | | | | | | | | | | 6233 | 4.19 | 2.24 | 0.24 | 7350F | 8.71 | 3.80 | 0.23 | 8044 | 2.81 | 1.84 | 0.33 | | 6235 | 8.74 | 4.20 | 0.24 | 7360 | 6.46 | 3.97 | 0.28 | 8045 | 0.39 | 0.27 | 0.38 | | 6236 | 10.66 | 5.99 | 0.28 | 7370 | 4.42 | 3.01 | 0.37 | 8046 | 1.92 | 1.31 | 0.37 | | 6237 | 1.65 | 0.93 | 0.28 | 7380 | 4.30 | 2.82 | 0.33 | 8047 | 1.19 | 0.84 | 0.38 | | 6251D | 6.41 | 3.41 | 0.25 | 7382 | 3.84 | 2.62 | 0.37 | 8058 | 2.48 | 1.69 | 0.37 | | 00505 | | . | | 7000 | | | | 000 | | | | | 6252D | 6.49 | 3.11 | 0.24 | 7390 | 8.40 | 5.72 | 0.37 | 8061X | 1.93 | 1.31 | 0.37 | | 6260D | 5.16 | 2.47 | 0.24 | 7394M | 6.58 | 3.46 | 0.24 | 8072 | 0.72 | 0.51 | 0.38 | | 6306 | 7.26 | 3.89 | 0.24 | 7395M | 7.31 | 3.83 | 0.24 | 8102 | 2.11 | 1.49 | 0.38 | | 6319 | 3.86 | 2.06 | 0.24 | 7398M | 8.63 | 4.48 | 0.24 | 8103 | 2.56 | 1.68 | 0.33 | | 6325 | 4.14 | 2.21 | 0.24 | 7402 | 0.16 | 0.11 | 0.37 | 8105 | 2.22 | 1.57 | 0.38 | | 6400 | F 00 | 3.47 | 0.00 | 7403 | 4.99 | 2.07 | 0.28 | 8106 | 4.38 | 2.70 | 0.20 | | 6503 | 5.80
2.06 | 3.47
1.46 | 0.33
0.38 | 7403
7405N | 1.00 | 3.07
0.61 | 0.28 | 8106 | 4.38
2.90 | 2.70
1.79 | 0.28
0.28 | | 6504 | 2.06 | 1.46 | 0.38 | 7405N
7420 | 12.90 | 6.77 | 0.28 | 8111 | 2.90
1.85 | 1.79 | 0.28 | | 6702M* | 6.88 | 4.23 | 0.38 | 7420
7421 | 0.88 | 0.52 | 0.24 | 8116 | 3.13 | 2.13 | 0.37 | | 6702M* | 9.02 | 4.23
5.50 | 0.28 | 7421 | 2.80 | 1.47 | 0.24 | 8203 | 5.13
5.98 | 4.08 | 0.37 | | 07 03IVI | 3.02 | 3.50 | 0.20 | 1722 | 2.00 | 1.41 | 0.24 | 0203 | 5.90 | 4.00 | 0.37 | | 6704M* | 7.64 | 4.70 | 0.28 | 7425 | 3.03 | 1.59 | 0.24 | 8204 | 2.47 | 1.52 | 0.28 | | 6824F | 6.25 | 2.73 | 0.23 | 7423
7431N | 0.99 | 0.52 | 0.24 | 8209 | 4.72 | 3.22 | 0.20 | | 6825FX | 3.93 | 1.56 | 0.22 | 7445N | 0.54 | - | - | 8215 | 4.84 | 2.98 | 0.28 | | 6826F | 4.95 | 2.23 | 0.27 | 7453N | 0.53 | _ | _ | 8227 | 4.42 | 2.12 | 0.24 | | 6834 | 4.39 | 2.87 | 0.33 | 7502 | 4.09 | 2.51 | 0.28 | 8232 | 6.47 | 3.98 | 0.28 | | JUJ 1 | 7.00 | 2.01 | 0.00 | 1002 | 7.00 | 2.01 | 0.20 | UZUZ | 0.71 | 0.00 | 0.20 | ^{*} Refer to the Footnotes Page for additional information on this class code. Advisory loss costs exclude all expense provisions except loss adjustment expense. Exhibit IV Page S4 | Effective January 1, 2 | 2015 | , | |------------------------|------|---| |------------------------|------|---| | CLASS
CODE | LOSS
COST | ELR | D
RATIO | CLASS
CODE | LOSS
COST | ELR | D
RATIO | CLASS
CODE | LOSS
COST | ELR | D
RATIO | |---------------|--------------|------|------------|---------------|--------------|------|------------|---------------|--------------|------|------------| | 8233 | 2.72 | 1.67 | 0.28 | 8835 | 2.22 | 1.51 | 0.37 | 9620 | 1.24 | 0.81 | 0.33 | | 8235 | 3.37 | 2.30 | 0.37 | 8855 | 0.20 | 0.13 | 0.37 | 0020 | 1.21 | 0.01 | 0.00 | | 8263 | 6.65 | 4.36 | 0.33 | 8856 | 0.16 | 0.11 | 0.37 | | | | | | | | | | | 1.57 | | | | | | | | 8264 | 5.86 | 3.60 | 0.28 | 8861X | | 1.07 | 0.37 | | | | | | 8265 | 7.84 | 4.59 | 0.24 | 8868 | 0.38 | 0.27 | 0.38 | | | | | | 8279 | 5.21 | 3.05 | 0.24 | 8869 | 1.05 | 0.74 | 0.38 | | | | | | 8288 | 7.49 | 4.61 | 0.28 | 8871 | 0.11 | 0.08 | 0.38 | | | | | | 8291 | 3.34 | 2.19 | 0.33 | 8901 | 0.19 | 0.12 | 0.33 | | | | | | 8292 | 3.52 | 2.40 | 0.37 | 9012 | 1.25 | 0.82 | 0.33 | | | | | | 8293 | 9.68 | 5.95 | 0.28 | 9014 | 2.42 | 1.65 | 0.37 | | | | | | 8304 | 4.98 | 3.07 | 0.28 | 9015 | 3.06 | 2.08 | 0.37 | | | | | | 8350X | 5.18 | 3.03 | 0.24 | 9016 | 3.09 | 2.11 | 0.37 | | | | | | 8353X | 4.61 | 2.83 | 0.28 | 9019 | 1.69 | 1.04 | 0.28 | | | | | | 8370X | 4.30 | 2.64 | 0.28 | 9033 | 1.66 | 1.13 | 0.37 | | | | | | 8381X | 2.26 | 1.48 | 0.33 | 9040 | 3.83 | 2.71 | 0.38 | | | | | | 8385 | 2.46 | 1.51 | 0.28 | 9044 | 1.18 | 0.83 | 0.38 | | | | | | 8387X | 3.40 | 2.23 | 0.33 | 9052 | 1.85 | 1.31 | 0.38 | | | | | | 8391X | 2.51 | 1.64 | 0.33 | 9058 | 1.74 | 1.29 | 0.45 | | | | | | 8392 | 2.53 | 1.72 | 0.37 | 9059 | _ | 0.74 | 0.38 | | | | | | 8393X | 1.59 | 1.08 | 0.37 | 9060 | 1.35 | 0.95 | 0.38 | | | | | | 8500 | 5.47 | 3.37 | 0.28 | 9061 | 1.63 | 1.21 | 0.45 | | | | | | 8601 | 0.33 | 0.21 | 0.23 | 9062 | 1.57 | 1.16 | 0.45 | | | | | | 8602 | 0.48 | | | 9063 | 1.04 | 0.73 | 0.43 | | | | | | | | 0.31 | 0.33 | | | | | | | | | | 8603 | 0.11 | 0.07 | 0.37 | 9077F | 2.32 | 1.15 | 0.36 | | | | | | 8606 | 2.60 | 1.52 | 0.24 | 9082 | 1.32 | 0.98 | 0.45 | | | | | | 8709F | 4.05 | 1.61 | 0.22 | 9083 | 1.17 | 0.87 | 0.45 | | | | | | 8719 | 3.15 | 1.65 | 0.24 | 9084 | 1.54 | 1.05 | 0.37 | | | | | | 8720X | 1.80 | 1.11 | 0.28 | 9088a | а | а | а | | | | | | 8721 | 0.32 | 0.19 | 0.28 | 9089 | 1.40 | 0.99 | 0.38 | | | | | | 8723X | 0.15 | 0.10 | 0.37 | 9093 | 1.44 | 1.01 | 0.38 | | | | | | 8725 | 1.70 | 1.05 | 0.28 | 9101 | 3.50 | 2.47 | 0.38 | | | | | | 8726F | 2.72 | 1.23 | 0.27 | 9102 | 3.03 | 2.06 | 0.37 | | | | | | 8728X | 0.40 | 0.24 | 0.28 | 9110X | 3.22 | 2.20 | 0.37 | | | | | | 8734M | 0.51 | 0.31 | 0.28 | 9154 | 1.71 | 1.17 | 0.37 | | | | | | 8737M | 0.46 | 0.28 | 0.28 | 9156 | 2.13 | 1.40 | 0.33 | | | | | | 8738M | 0.61 | 0.36 | 0.28 | 9170 | 7.30 | 3.83 | 0.24 | | | | | | 8742X | 0.38 | 0.23 | 0.28 | 9178* | 11.20 | _ | 0.45 | | | | | | 8745 | 4.90 | 3.21 | 0.33 | 9179* | 19.76 | _ | 0.38 | | | | | | 8748 | 0.65 | 0.43 | 0.33 | 9180 | 4.79 | 2.95 | 0.28 | | | | | | 8755 | 0.58 | 0.36 | 0.28 | 9182 | 2.88 | 1.96 | 0.37 | | | | | | 8799 | 0.68 | 0.46 | 0.37 | 9186 | 12.77 | 7.47 | 0.24 | | | | | | 8800 | 1.45 | 1.07 | 0.45 | 9220 | 5.37 | 3.52 | 0.33 | | | | | | 8803 | 0.08 | 0.05 | 0.28 | 9402 | 4.07 | 2.50 | 0.28 | | | | | | 8805M | 0.22 | 0.15 | 0.37 | 9403 | 6.46 | 3.78 | 0.24 | | | | | | 8810 | 0.16 | 0.13 | 0.37 | 9410 | 3.33 | 2.27 | 0.37 | | | | | | | | | | | | | | | | | | | 8814M | 0.19 | 0.13 | 0.37 | 9501 | 2.99 | 1.96 | 0.33 | | | | | | 8815M | 0.25 | 0.17 | 0.37 | 9505 | 3.06 | 2.00 | 0.33 | | | | | | 8820 | 0.17 | 0.11 | 0.33 | 9516 | 5.13 | 3.15 | 0.28 | | | | | | 8824 | 2.72 | 1.92 | 0.38 | 9519 | 3.90 | 2.40 | 0.28 | | | | | | 8825 | 1.66 | 1.23 | 0.45 | 9521 | 4.51 | 2.77 | 0.28 | | | | | | 8826 | 2.16 | 1.47 | 0.37 | 9522 | 2.29 | 1.56 | 0.37 | | | | | | 8829 | 2.14 | 1.46 | 0.37 | 9534 | 5.03 | 2.69 | 0.24 | | | | | | 8831 | 1.65 | 1.13 | 0.37 | 9554 | 14.00 | 7.49 | 0.24 | | | | | | 8832 | 0.30 | 0.21 | 0.37 | 9586 | 0.71 | 0.53 | 0.45 | | | | | | 8833X | 1.03 | 0.71 | 0.37 | 9600 | 2.21 | 1.56 | 0.38 | | | | | ^{*} Refer to the Footnotes Page for additional information on this class code. #### **FOOTNOTES** - Advisory loss cost for each individual risk must be obtained from NCCI Customer Service or the Rating Organization having jurisdiction. - D Advisory loss cost for classification already includes the specific disease loading shown in the table below. See Basic Manual Rule 3-A-7. | Disease | | | | Disease | | Disease | | | |----------|---------|--------|----------|---------|--------|----------|---------|--------| | Code No. | Loading | Symbol | Code No. | Loading | Symbol | Code No. | Loading | Symbol | | 0059D | 0.13 | S | 1710D | 0.03 | S | 3175D | 0.02 | S | | 0065D | 0.04 | S | 1741D | 0.15 | S | 4018DX | 0.05 | S | | 0066D | 0.04 | S | 1803D | 0.16 | S | 5515DX | 0.01 | S | | 0067D | 0.04 | S | 1852D | 0.03 | Asb | 6251D | 0.02 | S | | 1164D | 0.04 | S | 3081DX | 0.02 | S | 6252D | 0.02 | S | | 1165D | 0.03 | S | 3082D | 0.03 | S | 6260D | 0.01 | S | | 1624D | 0.01 | S | 3085DX | 0.04 | S,L | | | | S=Silica, Asb=Asbestos, L=Lead - Advisory loss cost provides for coverage under the United States Longshore and Harbor Workers Compensation Act and its extensions. Loss cost contains a provision for the USL&HW Assessment. - M Risks are subject to Admiralty Law or Federal Employers Liability Act (FELA). However, the published loss cost is for risks that voluntarily purchase standard workers compensation and employers liability coverage. A provision for the USL&HW Assessment is included for those classifications under Program II USL Act. - N This code is part of a ratable / non-ratable group shown below. The statistical non-ratable code and corresponding advisory loss cost are applied in addition to the basic classification when determining premium. | Class | Non-Ratable | |-------|--------------| | Code | Element Code | | 4771 | 0771 | | 7250 | 0790 | | 7405 | 7445 | | 7431 | 7453 | - P Classification is computed on a per capita basis. - X Refer to special classification phraseology in these pages which is applicable in this state. #### * Class Codes with Specific Footnotes - Advisory loss cost includes a non-ratable
disease element of \$0.57. (For coverage written separately for federal benefits only, \$0.56. For coverage written separately for state benefits only, \$0.01.) - Advisory loss cost includes a non-ratable disease element of \$1.72. (For coverage written separately for federal benefits only, \$1.68. For coverage written separately for state benefits only, \$0.04.) - 6702 Loss cost and rating values only appropriate for laying or relaying of tracks or maintenance of way no work on elevated railroads. Otherwise, assign appropriate construction or erection code loss cost and elr each x 1.215. - 6703 Loss cost and rating values only appropriate for laying or relaying of tracks or maintenance of way no work on elevated railroads. Otherwise, assign appropriate construction or erection class loss cost x 1.593 and elr x 1.581. - 6704 Loss cost and rating values only appropriate for laying or relaying of tracks or maintenance of way no work on elevated railroads. Otherwise, assign appropriate construction or erection class loss cost and elr each x 1.35. - 9178 ELR of 12.63 will be applied to polices in the experience rating period that were effective prior to 1/1/2010. As a result of the increase in maximum payroll for this class, an ELR of 8.30 will be applied to any policies in the experience rating period that are effective 1/1/2010 or subsequent. - 9179 ELR of 21.25 will be applied to polices in the experience rating period that were effective prior to 1/1/2010. As a result of the increase in maximum payroll for this class, an ELR of 13.96 will be applied to any policies in the experience rating period that are effective 1/1/2010 or subsequent. Page S6 Effective January 1, 2015 #### **ADVISORY MISCELLANEOUS VALUES** **Advisory Loss Elimination Ratios** - The following percentages are applicable by deductible amount and hazard group for total losses on a per occurrence basis. They do not include a safety factor. | Total Losses | | | | | | | | |--------------|--------------|-------|-------|-------|-------|-------|-------| | Deductible | HAZARD GROUP | | | | | | | | Amount | Α | В | С | D | Е | F | G | | \$100 | 1.1% | 0.8% | 0.7% | 0.5% | 0.3% | 0.2% | 0.2% | | \$200 | 2.1% | 1.6% | 1.3% | 0.9% | 0.7% | 0.5% | 0.5% | | \$300 | 3.0% | 2.3% | 1.8% | 1.4% | 1.0% | 0.7% | 0.7% | | \$400 | 3.9% | 2.9% | 2.4% | 1.8% | 1.3% | 0.9% | 0.9% | | \$500 | 4.7% | 3.6% | 2.9% | 2.1% | 1.6% | 1.1% | 1.1% | | \$1,000 | 8.0% | 6.1% | 5.0% | 3.8% | 2.8% | 2.0% | 1.9% | | \$1,500 | 10.5% | 8.1% | 6.7% | 5.1% | 3.8% | 2.8% | 2.6% | | \$2,000 | 12.5% | 9.8% | 8.1% | 6.2% | 4.8% | 3.5% | 3.2% | | \$2,500 | 14.3% | 11.3% | 9.4% | 7.3% | 5.6% | 4.2% | 3.8% | | \$5,000 | 21.0% | 16.9% | 14.4% | 11.5% | 9.2% | 7.1% | 6.3% | | \$10,000 | 29.8% | 24.6% | 21.5% | 17.8% | 14.6% | 11.8% | 10.2% | | \$15,000 | 36.3% | 30.4% | 27.1% | 22.8% | 19.1% | 15.8% | 13.6% | | \$20,000 | 41.5% | 35.1% | 31.7% | 27.0% | 22.9% | 19.2% | 16.5% | **Basis of premium** applicable in accordance with **Basic Manual** footnote instructions for Code 7370 -- "Taxicab Co.": | Employee operated vehicle | \$64,000
\$42,600 | |--|----------------------| | Maximum Weekly Payroll applicable in accordance with the Basic Manual footnote instructions for Code 9178 "Athletic Sports or Park: Non-Contact Sports," and Code 9179 "Athletic Sports or Park: Contact Sports" | \$800 | | Premium Determination for Executive Officers, Members of Limited Liability Companies, Partners and Sole Proprietors in accordance with <i>Basic Manual</i> Rule 2-E (Annual Payroll) | \$38,400 | | Terrorism - (Advisory Loss Cost) | 0.01 | | United States Longshore and Harbor Workers' Compensation Coverage Percentage applicable only in connection with <i>Basic Manual</i> Rule 3-A-4 | 44% | (Multiply a Non-F classification loss cost by a factor of 1.44 to adjust for differences in benefits and loss-based expenses. This factor is the product of the adjustment for differences in benefits (1.36) and the adjustment for differences in loss-based expenses (1.058).) #### **Experience Rating Eligibility** A risk is eligible for intrastate experience rating when the payrolls or other exposures developed in the last year or last two years of the experience period produced a premium of at least \$7,000. If more than two years, an average annual premium of at least \$3,500 is required. The *Experience Rating Plan Manual* should be referenced for the latest approved eligibility amounts by state. # Effective January 1, 2015 TABLE OF WEIGHTING VALUES APPLICABLE TO ALL POLICIES Experience Rating Program - ERA | | | • | g Program - ERA | | | |-----------------------|--|---|-----------------|-------------|----------------------| | Expecte | | Weighting | Expected | | Weighting | | Losses | S | Values | Losse | es | Values | | | | | | | | | 0 | 2,356 | 0.04 | 1,328,501 | 1,401,780 | 0.44 | | 2,357 | 9,523 | 0.05 | 1,401,781 | 1,479,303 | 0.45 | | 9,524 | 16,844 | 0.06 | 1,479,304 | 1,561,448 | 0.46 | | 16,845 | 24,324 | 0.07 | 1,561,449 | 1,648,643 | 0.47 | | 24,325 | 31,967 | 0.08 | 1,648,644 | 1,741,370 | 0.48 | | | | | | | | | 31,968 | 53,467 | 0.09 | 1,741,371 | 1,840,172 | 0.49 | | 53,468 | 79,588 | 0.10 | 1,840,173 | 1,945,668 | 0.50 | | 79,589 | 102,823 | 0.11 | 1,945,669 | 2,058,563 | 0.51 | | 102,824 | 125,445 | 0.12 | 2,058,564 | 2,179,664 | 0.52 | | 125,446 | 148,071 | 0.13 | 2,179,665 | 2,309,900 | 0.53 | | | | | | | | | 148,072 | 170,976 | 0.14 | 2,309,901 | 2,450,347 | 0.54 | | 170,977 | 194,314 | 0.15 | 2,450,348 | 2,602,255 | 0.55 | | 194,315 | 218,191 | 0.16 | 2,602,256 | 2,767,087 | 0.56 | | 218,192 | 242,687 | 0.17 | 2,767,088 | 2,946,567 | 0.57 | | 242,688 | 267,867 | 0.18 | 2,946,568 | 3,142,739 | 0.58 | | _ :=, | | | _,,,,,,,,, | -,, | | | 267,868 | 293,791 | 0.19 | 3,142,740 | 3,358,047 | 0.59 | | 293,792 | 320,516 | 0.20 | 3,358,048 | 3,595,433 | 0.60 | | 320,517 | 348,095 | 0.21 | 3,595,434 | 3,858,478 | 0.61 | | 348,096 | 376,585 | 0.22 | 3,858,479 | 4,151,583 | 0.62 | | 376,586 | 406,043 | 0.23 | 4,151,584 | 4,480,211 | 0.63 | | 370,300 | 400,043 | 0.20 | 4,101,004 | 7,700,211 | 0.00 | | 406,044 | 436,526 | 0.24 | 4,480,212 | 4,851,239 | 0.64 | | 436,527 | 468,097 | 0.25 | 4,851,240 | 5,273,439 | 0.65 | | 468,098 | 500,822 | 0.26 | 5,273,440 | 5,758,184 | 0.66 | | 500,823 | 534,770 | 0.27 | 5,758,185 | 6,320,483 | 0.67 | | 534,771 | 570,016 | 0.28 | 6,320,484 | 6,980,570 | 0.68 | | 334,771 | 370,010 | 0.20 | 0,320,404 | 0,900,570 | 0.00 | | 570,017 | 606,639 | 0.29 | 6,980,571 | 7,766,383 | 0.69 | | 606,640 | 644,725 | 0.29 | 7,766,384 | 8,717,625 | 0.70 | | 644,726 | 684,366 | 0.31 | 8,717,626 | 9,892,684 | 0.71 | | 684,367 | 725,663 | 0.32 | 9,892,685 | 11,381,087 | 0.71 | | • | | | | 13,327,454 | 0.72 | | 725,664 | 768,724 | 0.33 | 11,381,088 | 13,327,434 | 0.73 | | 768,725 | 012 665 | 0.24 | 12 227 455 | 15,981,584 | 0.74 | | | 813,665 | 0.34 | 13,327,455 | | | | 813,666 | 860,617 | 0.35 | 15,981,585 | 19,815,319 | 0.75 | | 860,618 | 909,717 | 0.36 | 19,815,320 | 25,839,750 | 0.76 | | 909,718 | 961,118 | 0.37 | 25,839,751 | 36,683,714 | 0.77 | | 961,119 | 1,014,989 | 0.38 | 36,683,715 | 61,986,274 | 0.78 | | 1.014.000 | 4 074 540 | 0.20 | 64 000 075 | 100 100 010 | 0.70 | | 1,014,990 | 1,071,512 | 0.39 | 61,986,275 | 188,499,016 | 0.79 | | 1,071,513 | 1,130,889 | 0.40 | 188,499,017 | AND OVER | 0.80 | | 1,130,890 | 1,193,344 | 0.41 | | | | | 1,193,345 | 1,259,123 | 0.42 | | | | | 1,259,124 | 1,328,500 | 0.43 | | | | | (a) G | Accident Limitation Accident Limitation Accident Limitation Claim Accident Accident Limitation Limit | ntationtationtationtationLimitationtion | | | \$55,000
\$13,500 | | (Multiply a Non-F cla | | | | | . 1TZ | MISSOURI
Exhibit IV Page S8 #### Effective January 1, 2015 # TABLE OF BALLAST VALUES APPLICABLE TO ALL POLICIES Experience Rating Plan - ERA | Expected
Losses | | Ballast | Ballast Expected Values Losses | | Ballast Expected Values Losses | | |--------------------|-----------|---------|--------------------------------|---------|--------------------------------|---------| | | | Values | | | | | | | | | | | | | | 0 | 60,511 | 28,125 | 1,941,762 1,997,979 | 225,000 | 3,909,941 3,966,182 | 421,875 | | 60,512 | 104,146 | 33,750 | 1,997,980 2,054,199 | 230,625 | 3,966,183 4,022,424 | 427,500 | | 104,147 | 154,283 | 39,375 | 2,054,200 2,110,420 | 236,250 | 4,022,425 4,078,666 | 433,125 | | 154,284 | 207,174 | 45,000 | 2,110,421 2,166,643 | 241,875 | 4,078,667 4,134,909 | 438,750 | | 207,175 | 261,351 | 50,625 | 2,166,644 2,222,867 | 247,500 | 4,134,910 4,191,152 | 444,375 | | 004.050 | 040.000 | 50.050 | 0.000.000 | 050.405 | 4 404 450 4 047 005 | 450,000 | | 261,352 | 316,209 | 56,250 | 2,222,868 2,279,093 | 253,125 | 4,191,153 4,247,395 | 450,000 | | 316,210 | 371,463 | 61,875 | 2,279,094 2,335,320 | 258,750 | 4,247,396 4,303,638 | 455,625 | | 371,464 | 426,968 | 67,500 | 2,335,321 2,391,548 | 264,375 | 4,303,639 4,359,882 | 461,250 | | 426,969 | 482,640 | 73,125 | 2,391,549 2,447,776 | 270,000 | 4,359,883 4,416,125 | 466,875 | | 482,641 | 538,429 | 78,750 | 2,447,777 2,504,006 | 275,625 | 4,416,126 4,472,369 | 472,500 | | 538,430 | 594,303 | 84,375 | 2,504,007 2,560,237 | 281,250 | 4,472,370 4,528,613 | 478,125 | | 594,304 | 650,240 | 90,000 | 2,560,238 2,616,468 | 286,875 | 4,528,614 4,584,857 | 483,750 | | 650.241 | 706,226 | 95,625 | 2,616,469 2,672,701 | 292,500 | 4,584,858 4,641,101 | 489,375 | | 706,227 | 762,250 | 101,250 | 2,672,702 2,728,934 | 298,125 | 4,641,102 4,697,345 | 495,000 | | 762,251 | 818,305 | 106,875 | 2,728,935 2,785,167 | 303,750 | 4,697,346 4,753,590 | 500,625 | | . 02,20 | 0.0,000 | .00,0.0 | 2,120,000 | 000,700 | 1,007,010 | 000,020 | | 818,306 | 874,385 | 112,500 | 2,785,168 2,841,402 | 309,375 | 4,753,591 4,809,834 | 506,250 | | 874,386 | 930,485 | 118,125 | 2,841,403 2,897,637 | 315,000 | 4,809,835 4,866,079 | 511,875 | | 930,486 | 986,602 | 123,750 | 2,897,638 2,953,872 | 320,625 | 4,866,080 4,922,324 | 517,500 | | 986,603 | 1,042,733 | 129,375 | 2,953,873 3,010,108 | 326,250 | 4,922,325 4,978,569 | 523,125 | | 1,042,734 | 1,098,876 | 135,000 | 3,010,109 3,066,345 | 331,875 | 4,978,570 5,034,814 | 528,750 | | , , | | , | | , | | , | | 1,098,877 | 1,155,029 | 140,625 | 3,066,346 3,122,582 | 337,500 | 5,034,815 5,091,059 | 534,375 | | 1,155,030 | 1,211,191 | 146,250 | 3,122,583 3,178,820 | 343,125 | 5,091,060 5,147,304 | 540,000 | | 1,211,192 | 1,267,361 | 151,875 | 3,178,821 3,235,057 | 348,750 | 5,147,305 5,203,549 | 545,625 | | 1,267,362 | 1,323,538 | 157,500 | 3,235,058 3,291,296 | 354,375 | 5,203,550 5,259,795 | 551,250 | | 1,323,539 | 1,379,721 | 163,125 | 3,291,297 3,347,535 | 360,000 | 5,259,796 5,316,041 | 556,875 | | 1,379,722 | 1,435,909 | 168,750 | 3,347,536 3,403,774 | 365,625 | 5,316,042 5,371,875 | 562,500 | | 1,435,910 | 1,492,101 | 174,375 | 3,403,775 3,460,013 | 371,250 | 3,310,042 3,371,075 | 302,300 | | 1,492,102 | 1,548,298 | 180,000 | 3,460,014 3,516,253 | 371,250 | | | | , , | | | | | | | | 1,548,299 | 1,604,498 | 185,625 | 3,516,254 3,572,493 | 382,500 | | | | 1,604,499 | 1,660,702 | 191,250 | 3,572,494 3,628,734 | 388,125 | | | | 1,660,703 | 1,716,909 | 196,875 | 3,628,735 3,684,974 | 393,750 | | | | 1,716,910 | 1,773,118 | 202,500 | 3,684,975 3,741,215 | 399,375 | | | | 1,773,119 | 1,829,330 | 208,125 | 3,741,216 3,797,457 | 405,000 | | | | 1,829,331 | 1,885,544 | 213,750 | 3,797,458 3,853,698 | 410,625 | | | | 1,885,545 | 1,941,761 | 219,375 | 3,853,699 3,909,940 | 416,250 | | | | | | | | | | | | | | | | | | | For Expected Losses greater than \$5,371,875, the Ballast Value can be calculated using the following formula (rounded to the nearest 1): $Ballast = (0.10) (Expected\ Losses)\ + 2500 (Expected\ Losses) (11.25)\ /\ (Expected\ Losses\ +\ (700) (11.25))$ G = 11.25 **Hazard Group Differentials** A B C D E 1.65 1.30 1.20 1.00 0.83 0.70 0.57 # 2013 Table of Expected Loss Ranges Effective January 1, 2013 #### 3. **Excess Loss Pure Premium Factors** (Applicable to New and Renewal Policies) | Per Accident | | | Н | lazard Group | s | | | |-------------------|-------|-------|-------|--------------|-------|-------|-------| | <u>Limitation</u> | Α | В | С | D. | E | F | G | | \$10,000 | 0.587 | 0.631 | 0.656 | 0.687 | 0.713 | 0.737 | 0.750 | | \$15,000 | 0.532 | 0.582 | 0.610 | 0.645 | 0.676 | 0.704 | 0.722 | | \$20,000 | 0.489 | 0.542 | 0.571 | 0.610 | 0.644 | 0.675 | 0.697 | | \$25,000 | 0.452 | 0.508 | 0.538 | 0.579 | 0.616 | 0.649 | 0.675 | | \$30,000 | 0.422 | 0.479 | 0.509 | 0.551 | 0.591 | 0.626 | 0.655 | | \$35,000 | 0.395 | 0.453 | 0.484 | 0.527 | 0.568 | 0.604 | 0.637 | | \$40,000 | 0.372 | 0.430 | 0.461 | 0.505 | 0.547 | 0.585 | 0.620 | | \$50,000 | 0.333 | 0.392 | 0.423 | 0.467 | 0.512 | 0.550 | 0.590 | | \$75,000 | 0.267 | 0.322 | 0.354 | 0.397 | 0.443 | 0.483 | 0.530 | | \$100,000 | 0.224 | 0.276 | 0.307 | 0.347 | 0.395 | 0.434 | 0.485 | | \$125,000 | 0.193 | 0.243 | 0.273 | 0.311 | 0.358 | 0.396 | 0.450 | | \$150,000 | 0.171 | 0.217 | 0.247 | 0.283 | 0.329 | 0.366 | 0.422 | | \$175,000 | 0.153 | 0.197 | 0.226 | 0.261 | 0.306 | 0.341 | 0.398 | | \$200,000 | 0.139 | 0.181 | 0.209 | 0.242 | 0.287 | 0.321 | 0.378 | | \$225,000 | 0.127 | 0.168 | 0.195 | 0.227 | 0.270 | 0.303 | 0.361 | | \$250,000 | 0.118 | 0.157 | 0.184 | 0.214 | 0.257 | 0.288 | 0.347 | | \$275,000 | 0.109 | 0.147 | 0.173 | 0.202 | 0.244 | 0.275 | 0.334 | | \$300,000 | 0.102 | 0.138 | 0.164 | 0.192 | 0.234 | 0.263 | 0.322 | | \$325,000 | 0.096 | 0.131 | 0.157 | 0.183 | 0.224 | 0.252 | 0.311 | | \$350,000 | 0.090 | 0.124 | 0.149 | 0.176 | 0.216 | 0.243 | 0.302 | | \$375,000 | 0.085 | 0.119 | 0.143 | 0.168 | 0.208 | 0.234 | 0.293 | | \$400,000 | 0.081 | 0.113 | 0.137 | 0.162 | 0.201 | 0.227 | 0.285 | | \$425,000 | 0.077 | 0.108 | 0.132 | 0.156 | 0.194 | 0.220 | 0.278 | | \$450,000 | 0.073 | 0.104 | 0.127 | 0.151 | 0.188 | 0.213 | 0.271 | | \$475,000 | 0.070 | 0.100 | 0.123 | 0.146 | 0.183 | 0.207 | 0.265 | | \$500,000 | 0.067 | 0.096 | 0.119 | 0.141 | 0.178 | 0.201 | 0.259 | | \$600,000 | 0.057 | 0.084 | 0.106 | 0.126 | 0.161 | 0.182 | 0.239 | | \$700,000 | 0.050 | 0.075 | 0.095 | 0.114 | 0.147 | 0.167 | 0.222 | | \$800,000 | 0.044 | 0.067 | 0.087 | 0.104 | 0.136 | 0.155 | 0.209 | | \$900,000 | 0.040 | 0.061 | 0.080 | 0.096 | 0.127 | 0.145 | 0.197 | | \$1,000,000 | 0.036 | 0.056 | 0.074 | 0.089 | 0.119 | 0.136 | 0.187 | | \$2,000,000 | 0.018 | 0.031 | 0.043 | 0.053 | 0.075 | 0.087 | 0.128 | | \$3,000,000 | 0.011 | 0.021 | 0.030 | 0.037 | 0.054 | 0.064 | 0.099 | | \$4,000,000 | 0.008 | 0.015 | 0.023 | 0.028 | 0.042 | 0.051 | 0.080 | | \$5,000,000 | 0.006 | 0.012 | 0.018 | 0.022 | 0.034 | 0.042 | 0.066 | | \$6,000,000 | 0.005 | 0.010 | 0.014 | 0.018 | 0.028 | 0.035 | 0.056 | | \$7,000,000 | 0.004 | 0.008 | 0.012 | 0.015 | 0.024 | 0.030 | 0.048 | | \$8,000,000 | 0.003 | 0.007 | 0.010 | 0.013 | 0.020 | 0.026 | 0.042 | | \$9,000,000 | 0.003 | 0.006 | 0.008 | 0.011 | 0.018 | 0.022 | 0.037 | | \$10,000,000 | 0.002 | 0.005 | 0.007 | 0.010 | 0.015 | 0.020 | 0.033 | #### Excess Loss and Allocated Expense Pure Premium Factors (Applicable to New and Renewal Policies) | Per Accident | | | Н | azard Group | s | | | |-------------------|-------|-------|-------|-------------|-------|-------|-------| | <u>Limitation</u> | Α | В | С | D . | E | F | G | | \$10,000 | 0.678 | 0.725 | 0.752 | 0.785 | 0.813 | 0.838 | 0.851 | | \$15,000 | 0.618 | 0.672 | 0.702 | 0.740 | 0.773 | 0.803 | 0.821 | | \$20,000 | 0.570 | 0.629 | 0.660 | 0.702 | 0.739 | 0.772 | 0.795 | | \$25,000 | 0.530 | 0.591 | 0.623 | 0.668 | 0.708 | 0.744 | 0.771 | | \$30,000 | 0.495 | 0.558 | 0.591 | 0.638 | 0.680 | 0.718 | 0.749 | | \$35,000 | 0.465 | 0.529 | 0.563 | 0.611 | 0.655 | 0.695 | 0.729 | | \$40,000 | 0.439 | 0.504 | 0.538 | 0.586 | 0.633 | 0.674 | 0.710 | | \$50,000 | 0.395 | 0.460 | 0.495 | 0.544 | 0.592 | 0.635 | 0.677 | | \$75,000 | 0.319 | 0.381 | 0.416 | 0.464 | 0.515 | 0.560 | 0.610 | | \$100,000 | 0.269 | 0.328 | 0.362 | 0.408 | 0.460 | 0.504 | 0.559 | | \$125,000 | 0.234 | 0.290 | 0.323 | 0.366 | 0.418 | 0.461 | 0.519 | | \$150,000 | 0.208 | 0.261 | 0.293 | 0.334 | 0.385 | 0.427 | 0.487 | | \$175,000 | 0.188 | 0.238 | 0.269 | 0.308 | 0.359 | 0.398 | 0.460 | | \$200,000 | 0.171 | 0.219 | 0.250 | 0.287 | 0.336 | 0.375 | 0.438 | | \$225,000 | 0.157 | 0.203 | 0.233 | 0.269 | 0.318 | 0.355 | 0.418 | | \$250,000 | 0.146 | 0.190 | 0.220 | 0.254 | 0.302 | 0.337 | 0.401 | | \$275,000 | 0.136 | 0.178 | 0.208 | 0.241 | 0.287 | 0.322 | 0.386 | | \$300,000 | 0.127 | 0.168 | 0.197 | 0.229 | 0.275 | 0.308 | 0.373 | | \$325,000 | 0.119 | 0.160 | 0.188 | 0.219 | 0.264 | 0.296 | 0.361 | | \$350,000 | 0.113 | 0.152 | 0.179 | 0.209 | 0.254 | 0.285 | 0.350 | | \$375,000 | 0.107 | 0.145 | 0.172 | 0.201 | 0.245 | 0.276 | 0.340 | | \$400,000 | 0.101 | 0.138 | 0.165 | 0.193 | 0.237 | 0.267 | 0.331 | | \$425,000 | 0.097 | 0.133 | 0.159 | 0.186 | 0.229 | 0.258 | 0.323 | | \$450,000 | 0.092 | 0.127 | 0.153 | 0.180 | 0.222 | 0.251 | 0.315 | | \$475,000 | 0.088 | 0.122 | 0.148 | 0.174 | 0.216 | 0.244 | 0.308 | | \$500,000 | 0.084 | 0.118 | 0.143 | 0.169 | 0.210 | 0.237 | 0.301 | | \$600,000 | 0.072 | 0.103 | 0.127 | 0.150 | 0.190 | 0.215 | 0.277 | | \$700,000 | 0.063 | 0.092 | 0.114 | 0.136 | 0.174 | 0.197 | 0.258 | | \$800,000 | 0.056 | 0.083 | 0.104 | 0.124 | 0.160 | 0.183 | 0.243 | | \$900,000 | 0.050 | 0.075 | 0.096 | 0.115 | 0.149 | 0.171 | 0.229 | | \$1,000,000 | 0.045 | 0.069 | 0.089 | 0.106 | 0.140 | 0.160 | 0.218 | | \$2,000,000 | 0.023 | 0.038 | 0.051 | 0.063 | 0.087 | 0.102 | 0.149 | | \$3,000,000 | 0.014 | 0.025 | 0.035 | 0.044 | 0.063 | 0.075 | 0.114 | | \$4,000,000 | 0.010 | 0.019 | 0.026 | 0.033 | 0.049 | 0.059 | 0.092 | | \$5,000,000 | 0.008 |
0.014 | 0.021 | 0.026 | 0.039 | 0.048 | 0.076 | | \$6,000,000 | 0.006 | 0.011 | 0.016 | 0.021 | 0.033 | 0.040 | 0.065 | | \$7,000,000 | 0.005 | 0.009 | 0.014 | 0.017 | 0.027 | 0.034 | 0.056 | | \$8,000,000 | 0.004 | 0.008 | 0.011 | 0.015 | 0.023 | 0.029 | 0.048 | | \$9,000,000 | 0.003 | 0.006 | 0.010 | 0.012 | 0.020 | 0.025 | 0.042 | | \$10,000,000 | 0.003 | 0.006 | 0.008 | 0.011 | 0.017 | 0.022 | 0.037 | # **WORKERS COMPENSATION FILING – JANUARY 1, 2015** ### **NCCI KEY CONTACTS** Roy O. Wood, State Relations Executive Regulatory Services Division National Council on Compensation Insurance, Inc. (NCCI) 11430 Gravois Road, Suite 310 St. Louis, MO 63126-0530 Phone (314) 843-4001 Fax (561) 893-5550 Nadege Bernard-Ahrendts, FCAS, MAAA Manager and Associate Actuary Actuarial and Economic Services Division National Council on Compensation Insurance, Inc. (NCCI) 901 Peninsula Corporate Circle Boca Raton, Florida 33487-1362 Phone (561) 893-3082 Fax (561) 893-5060 All NCCI employees can be contacted via e-mail using the following format: First Name_Last Name@ncci.com # (NECI) #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST A M C O INSURANCE COMPANY ACADIA INSURANCE COMPANY ACCIDENT FUND GENERAL INS CO ACCIDENT FUND INS CO OF AMERICA ACCIDENT FUND NATIONAL INS CO ACCIDENT INSURANCE COMPANY INC ACE AMERICAN INSURANCE COMPANY ACE FIRE UNDERWRITERS INSURANCE COMPANY ACE PROPERTY & CASUALTY INSURANCE COMPANY ACIG INS CO **ACUITY A MUTUAL INS COMPANY** ADDISON INSURANCE COMPANY ADVANTAGE WC INSURANCE CO AIG ASSURANCE COMPANY AIG PROPERTY CASUALTY COMPANY AIU INSURANCE CO (NATIONAL UNION FIRE OF PITTS PA) AK NATIONAL INS CO ALLIED EASTERN IND CO ALLIED INSURANCE COMPANY OF AMERICA ALLIED PROPERTY AND CASUALTY INS CO ALLMERICA FINANCIAL BENEFIT INS CO AMERICAN ALTERNATIVE INSURANCE CORPORATION AMERICAN AUTOMOBILE INSURANCE CO AMERICAN BUSINESS AND MERCANTILE INS MUTUAL INC AMERICAN CASUALTY COMPANY OF READING PA AMERICAN COMPENSATION INS CO AMERICAN ECONOMY INS CO AMERICAN FAMILY HOME INS CO AMERICAN FAMILY INS CO AMERICAN FAMILY MUTUAL INSURANCE CO AMERICAN FIRE AND CASUALTY CO AMERICAN GUARANTEE AND LIABILITY INS CO AMERICAN HOME ASSUR CO-NATIONAL UNION FIRE OF PIT AMERICAN INS CO AMERICAN INTERSTATE INS CO AMERICAN MINING INS CO AMERICAN MODERN HOME INS CO AMERICAN NATIONAL PROPERTY AND CASUALTY CO AMERICAN SELECT INS CO AMERICAN STATES INS CO A SAFECO COMPANY AMERICAN ZURICH INS CO AMERISURE INS CO AMERISURE MUTUAL INS CO AMERISURE PARTNERS INS CO AMERITRUST INS CORP AMGUARD INS CO AMTRUST INSURANCE CO OF KS INC ARCH INSURANCE COMPANY ARGONAUT GREAT CENTRAL INS CO # (NECI) #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST ARGONAUT INS CO ARGONAUT MIDWEST INS CO ASSOCIATED INDEMNITY CORP ASSURANCE COMPANY OF AMERICA ATLANTIC SPECIALTY INS CO (ONEBEACON) AUSTIN MUTUAL INSURANCE COMPANY **AUTO OWNERS INS CO** BANKERS STANDARD FIRE AND MARINE CO BANKERS STANDARD INS CO BEARING MIDWEST CAUSALTY COMPANY BENCHMARK INSURANCE COMPANY BERKLEY NATIONAL INSURANCE COMPANY BERKLEY REGIONAL INS CO BERKSHIRE HATHAWAY HOMESTATE INS CO BITUMINOUS CASUALTY CORP BITUMINOUS FIRE AND MARINE INS CO **BLOOMINGTON COMPENSATION INS CO** BRICKSTREET MUTUAL INS CO **BROTHERHOOD MUTUAL INS CO** CALIFORNIA INSURANCE COMPANY CAPITOL INDEMNITY CORP CAROLINA CASUALTY INS CO CASTLEPOINT NATIONAL INS CO CHARTER OAK FIRE INS CO CHEROKEE INS CO CHUBB INDEMNITY INS CO CHUBB NATIONAL INS CO CHURCH MUTUAL INS CO CINCINNATI CASUALTY COMPANY CINCINNATI INDEMNITY COMPANY CINCINNATI INS CO CITIZENS INS CO OF AMERICA COLONIAL AMERICAN CASUALTY & SURETY CO COLUMBIA NATIONAL INS CO COMMERCE AND INDUSTRY INS CO COMPANION COMMERCIAL INS CO COMPANION PROPERTY AND CASUALTY INS CO CONTINENTAL CASUALTY CO CONTINENTAL INDEMNITY CO CONTINENTAL INS CO CONTINENTAL WESTERN INSURANCE COMPANY CRUM AND FORSTER INDEMNITY CO DAKOTA TRUCK UNDERWRITERS **DEERFIELD INS CO** **DEPOSITORS INS CO** DIAMOND INS CO DISCOVER PROPERTY & CASUALTY INS CO EASTERN ADVANTAGE ASSURANCE COMPANY EASTERN ALLIANCE INSURANCE COMPANY # NECI #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST EASTGUARD INS CO **ELECTRIC INS CO** **EMC PROPERTY & CASUALTY COMPANY** **EMCASCO INS CO** **EMPLOYERS ASSURANCE COMPANY** EMPLOYERS FIRE INSURANCE COMPANY EMPLOYERS INS CO OF WAUSAU **EMPLOYERS MUTUAL CASUALTY CO** EMPLOYERS PREFERRED INS CO **EVEREST NATIONAL INS CO** EVEREST REINSURANCE CO DIRECT **EXACT PROPERTY AND CASUALTY CO INC** **EXECUTIVE RISK INDEMNITY INC** FARMERS INSURANCE EXCHANGE FARMINGTON CASUALTY COMPANY FARMLAND MUTUAL INSURANCE COMPANY FCCI INSURANCE COMPANY FEDERAL INSURANCE COMPANY FEDERATED MUTUAL INS CO FEDERATED RURAL ELECTRIC INS EXCHANGE FEDERATED SERVICE INS CO FIDELITY & DEPOSIT COMPANY OF MARYLAND FIDELITY & GUARANTY INS UNDERWRITERS FIDELITY & GUARANTY INSURANCE CO FIREMANS FUND INSURANCE CO FIREMENS INS CO OF WASHINGTON DC FIRST DAKOTA INDEMNITY CO FIRST LIBERTY INS CORP FIRST NATIONAL INS CO OF AMERICA FIRST NONPROFIT INS CO FIRSTCOMP INSURANCE CO FLORISTS MUTUAL INSURANCE CO FOREMOST INS CO GRAND RAPIDS MICHIGAN FOREMOST PROPERTY & CAS INS FOREMOST SIGNATURE INS CO FRANK WINSTON CRUM INSURANCE CO FREESTONE INSURANCE COMPANY FUEL MARKETERS INSURANCE TRUST GENERAL CASUALTY COMPANY OF WISCONSIN GENERAL CASUALTY INSURANCE COMPANY GENERAL INS CO OF AMERICA **GENESIS INS CO** GRANITE STATE INSURANCE COMPANY GREAT AMERICAN ALLIANCE INS CO GREAT AMERICAN ASSURANCE COMPANY GREAT AMERICAN INS CO OF NY GREAT AMERICAN INSURANCE COMPANY GREAT AMERICAN SPIRIT INS CO GREAT DIVIDE INSURANCE COMPANY # NECI #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST **GREAT NORTHERN INS CO** **GREAT WEST CASUALTY COMPANY** **GREENWICH INS CO** GRINNELL MUTUAL REINSURANCE CO **GUARANTEE INS CO** **GUIDEONE ELITE INS CO** **GUIDEONE MUTUAL INS CO** HANOVER AMERICAN INS CO HANOVER INS CO HARLEYSVILLE INSURANCE COMPANY HARTFORD ACCIDENT AND INDEMNITY CO HARTFORD CASUALTY INS CO HARTFORD FIRE INSURANCE CO HARTFORD INS CO OF IL HARTFORD INS CO OF MIDWEST HARTFORD INS CO OF THE SOUTHEAST HARTFORD UNDERWRITERS INS CO HAWKEYE-SECURITY INS CO HDI GERLING AMERICA INSURANCE COMPANY HOME OWNERS INS CO HORIZON MIDWEST CASUALTY COMPANY ILLINOIS CASUALTY COMPANY ILLINOIS NATIONAL INSURANCE COMPANY IMPERIUM INSURANCE COMPANY INDEMNITY INS CO OF N AMERICA (INA INS) (CT GEN) INS CO OF NORTH AMERICA INS CO OF THE STATE PA INS CO OF THE WEST KODIAK INSURANCE CO LIBERTY INS CORP LIBERTY INSURANCE UNDERWRITERS INC LIBERTY MUTUAL FIRE INS CO LIBERTY MUTUAL INS CO LM INS CORP LUMBERMENS UNDERWRITING ALLIANCE MA BAY INS CO MANUFACTURERS ALLIANCE INS CO MARKEL AMERICAN INSURANCE CO MARKEL INSURANCE CO MARYLAND CASUALTY COMPANY MCDONALDS OPERATORS RISK MGMT ASSOC OF MO MEMIC INDEMNITY CO MERIDIAN CITIZENS MUTUAL INSURANCE CO MERIDIAN SECURITY INSURANCE COMPANY MID CENTURY INS CO MIDVALE INDEMNITY COMPANY MIDWEST BUILDERS CASUALTY MUTUAL COMPANY MIDWEST EMPLOYERS CASUALTY CO MIDWEST FAMILY MUTUAL INS CO # (NECI) #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST MIDWEST INS CO MIDWESTERN INDEMNITY CO MILBANK INSURANCE COMPANY MILWAUKEE CASUALTY INSURANCE CO (AMTRUST GROUP) MITSUI SUMITOMO INS CO OF AMERICA MITSUI SUMITOMO INS USA INC MO EMPLOYERS MUTUAL INS CO MO RURAL SERVICES WC INS TRUST MO WOOD INDUSTRY INS TRUST MONROE GUARANTY INS CO NATIONAL AMERICAN INS CO NATIONAL CASUALTY CO NATIONAL FIRE INS CO OF HARTFORD NATIONAL INTERSTATE INS CO NATIONAL LIABILITY & FIRE INSURANCE CO NATIONAL SURETY CORP NATIONAL TRUST INS CO NATIONAL UNION FIRE INS CO OF PITTSBURG PA NATIONWIDE AGRIBUSINESS INS CO NATIONWIDE MUTUAL FIRE INS CO NATIONWIDE MUTUAL INS CO NATIONWIDE PROPERTY AND CASUALTY INS CO **NETHERLANDS INSURANCE COMPANY** NEW HAMPSHIRE INSURANCE COMPANY NEW YORK MARINE AND GENERAL INSURANCE CO NIPPONKOA INS CO LIMITED (US BRANCH) NORGUARD INS CO NORTH AMERICAN ELITE INSURANCE CO NORTH AMERICAN SPECIALTY INS CO NORTH POINTE INS CO NORTH RIVER INS CO NORTHERN INSURANCE CO OF N Y NORTHSTONE INSURANCE COMPANY **NOVA CASUALTY COMPANY** OAK RIVER INSURANCE COMPANY **OBI NATIONAL INSURANCE COMPANY** OH CASUALTY INS CO OH FARMERS INS CO OHIO SECURITY INS CO OLD REPUBLIC GENERAL INSURANCE CORPORATION OLD REPUBLIC INS CO ONEBEACON AMERICA INS CO ONEBEACON INSURANCE COMPANY OWNERS INSURANCE COMPANY PA MANUFACTURERS ASSN INS CO PA MANUFACTURERS INDEMNITY CO PA NATIONAL MUTUAL CAS INS CO PACIFIC EMPLOYERS INS CO PACIFIC INDEMNITY CO # NECI #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST PATRONS MUTUAL INS CO OF CT PEERLESS INDEMNITY INS CO PEERLESS INSURANCE COMPANY PENN MILLERS INS CO PENNSYLVANIA INSURANCE COMPANY PETROLEUM CASUALTY CO PHARMACISTS MUTUAL INS CO PHOENIX INS CO PINNACLEPOINT INSURANCE COMPANY PLAZA INSURANCE CO PRAETORIAN INSURANCE COMPANY PREFERRED PROFESSIONAL INSURANCE COMPANY PREMIER GROUP INS CO PRESERVER INS CO PROPERTY AND CASUALTY INS CO OF HARTFORD PROTECTIVE INS CO PUBLIC SERVICE INSURANCE COMPANY **QBE INSURANCE CORPORATION** REDWOOD FIRE & CASUALTY INS CO REGENT INSURANCE COMPANY REPUBLIC INDEMNITY CO OF CA REPUBLIC INDEMNITY COMPANY OF AMERICA RIVERPORT INSURANCE COMPANY RLI INSURANCE COMPANY ROCKFORD MUTUAL INS CO ROCKWOOD CASUALTY INS CO SAFECO INS CO OF AMERICA SAFETY FIRST INS CO SAFETY NATIONAL CASUALTY CORP SAGAMORE INSURANCE CO SAMSUNG FIRE AND MARINE INS CO LTD USB SAVERS PROPERTY & CASUALTY INS CO SECURA INSURANCE A MUTUAL CO SECURA SUPREME INS CO SECURITY NATIONAL INS CO (AMTRUST GROUP) SELECT INS CO SELECTIVE INS CO OF SC SELECTIVE INS CO OF THE SOUTHEAST SELECTIVE INSURANCE COMPANY OF AMERICA SELECTIVE WAY INS CO SENTINEL INS CO SENTRY CASUALTY CO SENTRY INSURANCE A MUTUAL CO SENTRY SELECT INSURANCE COMPANY SFM MUTUAL INS CO SOMPO JAPAN INSURANCE CO OF AMERICA SOUTHERN INS CO SPARTA INSURANCE COMPANY ST PAUL FIRE AND MARINE INS CO # (NECI)
MISSOURI # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** #### NCCI AFFILIATE LIST ST PAUL GUARDIAN INS CO ST PAUL MERCURY INS CO ST PAUL PROTECTIVE INS CO STANDARD FIRE INSURANCE COMPANY STAR INS CO STARNET INSURANCE COMPANY STARR INDEMNITY AND LIABILITY CO STATE AUTO PROPERTY AND CASUALTY INS CO STATE AUTOMOBILE MUTUAL INS CO STATE FARM FIRE AND CASUALTY CO STATE NATIONAL INSURANCE COMPANY STONEWOOD NATIONAL INSURANCE CO STONINGTON INS CO SUMMITPOINT INSURANCE COMPANY SUNZ INSURANCE COMPANY SYNERGY INS CO THE INSURANCE COMPANY TECHNOLOGY INSURANCE CO THE TRAVELERS CASUALTY COMPANY TNUS INSURANCE CO TOKIO MARINE AMERICA INSURANCE CO TOWER INS CO OF NY TOWER NATIONAL INS CO TRANS PACIFIC INS CO TRANSGUARD INS CO OF AMERICA INC TRANSPORTATION INS CO TRAVELERS CASUALTY & SURETY CO OF AMERICA TRAVELERS CASUALTY AND SURETY CO TRAVELERS CASUALTY INS CO OF AMERICA TRAVELERS COMMERCIAL CASUALTY CO TRAVELERS INDEMNITY CO TRAVELERS INDEMNITY CO OF AMERICA TRAVELERS INDEMNITY CO OF CT TRAVELERS INSURANCE CO TRAVELERS PROPERTY CASUALTY CO OF AMERICA TRI STATE INSURANCE COMPANY OF MINNESOTA TRIANGLE INSURANCE COMPANY INC TRIUMPHE CASUALTY COMPANY TRUCK INSURANCE EXCHANGE TRUMBULL INS CO TWIN CITY FIRE INS CO UNION INS CO OF PROVIDENCE UNION INSURANCE COMPANY UNITED FIRE AND CASUALTY CO UNITED STATES FIDELITY AND GUARANTY CO UNITED WI INS CO US FIRE INS CO UTAH BUSINESS INSURANCE COMPANY INC UTICA MUTUAL INS CO # NECI #### **MISSOURI** # **WORKERS COMPENSATION FILING - JANUARY 1, 2015** ### **NCCI AFFILIATE LIST** VALLEY FORGE INS CO **VANLINER INS CO** VIGILANT INS CO WAUSAU BUSINESS INSURANCE COMPANY WAUSAU UNDERWRITERS INSURANCE COMPANY WESCO INSURANCE COMPANY (AMTRUST GROUP) WEST AMERICAN INS CO WEST BEND MUTUAL INS CO WESTCHESTER FIRE INSURANCE COMPANY WESTFIELD INS CO WESTFIELD NATIONAL INS CO WESTPORT INSURANCE CORPORATION WILLIAMSBURG NATIONAL INS CO WORK FIRST CASUALTY CO XL INS CO OF NY INC XL INSURANCE AMERICA INC XL SPECIALTY INS CO ZURICH AMERICAN INS CO ZURICH AMERICAN INS CO OF IL ZENITH INS CO SERFF Tracking #: NCCI-129681068 State Tracking #: 317 Company Tracking #: MISSOURI LC 01012015 State: Missouri Filing Company: NCCI TOI/Sub-TOI: 16.0 Workers Compensation/16.0004 Standard WC Product Name: Missouri Voluntary Market Advisory Loss Costs and Rating Values Effective January 1, 2015 Project Name/Number: / # **Supporting Document Schedules** | Satisfied - Item: | Electronic Rate Submission | |-------------------|---| | Comments: | Complete | | Attachment(s): | | | Item Status: | REVIEWED | | Status Date: | 12/15/2014 | | Bypassed - Item: | Exhibits A & B (20 CSR 500-6.950)(2) | | Bypass Reason: | NA | | Attachment(s): | | | Item Status: | REVIEWED | | Status Date: | 12/15/2014 | | Ontintinal House | ETP - Marrows I | | Satisfied - Item: | Filing Memorandum | | Comments: | | | Attachment(s): | Filing Memo.pdf | | Item Status: | REVIEWED | | Status Date: | 12/15/2014 | | Satisfied - Item: | A Sheets | | Comments: | | | Attachment(s): | MO 1-1-2015 A_SHEET_CRO Including F-Class.pdf | | Item Status: | REVIEWED | | Status Date: | 12/15/2014 | | Satisfied - Item: | LC Comparison | | Comments: | · | | Attachment(s): | MO 1-1-2015 LC Comparison.pdf | | Item Status: | REVIEWED | | Status Date: | 12/15/2014 | Roy O. Wood State Relations Executive Regulatory Services Division (P) 314-843-4001 (F) 561-893-5550 Email: Roy_Wood@ncci.com August 22, 2014 The Honorable John Huff Director Missouri Department of Insurance, Financial Institutions, and Professional Registration 301 West High Street P.O. Box 690 Jefferson City, Missouri 65102-0690 Re: Missouri Voluntary Loss Costs – Effective January 1, 2015 **Dear Director Huff:** Enclosed are the NCCI Voluntary Loss Costs Including Trend proposed to be effective January 1, 2015. The proposal is for an overall average decrease of 3.7% from the January 1, 2014 NCCI Voluntary Loss Costs Including Trend. Please note the following in connection with this filing: - As a result of Item B-1397, effective January 1, 2008, the experience for Class Codes 7704, 7710, and 7711 is combined to determine a single loss cost for Class Codes 7710 and 7711. - As a result of Item E-1402, the split point for experience rating was changed from \$10,000 to \$13,500. - As a result of Items R-1408 and R-1409, the retrospective rating plan parameters were updated. - As a result of Item B-1426, the Per Passenger Seat Surcharge for Class Code 7421 is discontinued effective January 1, 2015. - As a result of Item B-1427, Class Code 3069 is discontinued effective January 1, 2015, and Class Code 3076 reflects the combined experience of Class Codes 3069 and 3076. - As a result of Item 02-MO-2009, effective January 1, 2010, the payroll determination amounts for Class Codes 9178 and 9179 were calculated based on the state average weekly wage and, therefore, multiple Expected Loss Rates are reflected for these Class Codes. I hereby certify that I am familiar with the insurance laws, rules and regulations of the State of Missouri, and to the best of my knowledge, information, and belief, this filing complies in all respects to such laws, rules, and regulations. This filing is made on behalf of the members and subscribers of the National Council on Compensation Insurance, Inc., who are now writing or will write workers compensation insurance in Missouri. This filing is made exclusively on behalf of the companies that have given valid consideration for the express purpose of fulfilling regulatory rate or pure premium filing requirements and other private use of this information. In the enclosed appendix is a list of companies, sorted by group, which as of the time this filing is submitted, are eligible to reference this information. The inclusion of a company on this list merely indicates that the company, or the group to which it belongs, is affiliated with NCCI in this state, or has licensed this information as a non-affiliate, and is not intended to indicate whether the company is currently writing business or is even licensed to write business in this state. Please contact me if you have any questions or need any further information. Respectfully submitted, Roy O. Wood State Relations Executive Regulatory Services Division | | 1 | | | | | | | 21120 | 1101 1/1/2013 | |--|---|----------|-------------|----------|--------------|------------|----------------|-----------|---------------| | CLASS | FARM: NURSERY E | MPLOYEES | & DRIVERS | | | | | | | | 0005 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 16,185,068 | 2 | 167,968 | 13 | 98,079 | 29,637 | 235,387 | 531,071 | 3.28 | | 7/08 through 6/09 | 13,786,951 | 1 | 8,369 | 11 | 301,297 | 92,545 | 249,456 | 651,667 | 4.73 | | 7/09 through 6/10 | 11,279,651 | 2 | 54,869 | 11 | 363,499 | 13,060 | 429,615 | 861,043 | 7.63 | | 7/10 through 6/11 | 12,070,213 | 1 | 8,334 | 8 | 27,749 | 7,357 | 91,306 | 134,746 | 1.12 | | 7/11 through 6/12 | 12,127,114 | 1 | 54,313 | 7 | 171,379 | 31,534 | 286,027 | 543,253 | 4.48 | | 5 YR. TOTAL | 65,448,997 | 7 | 293,853 | 50 | 962,003 | 174,133 | 1,291,791 | 2,721,780 | 4.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 30% | 1.919 | | 39% | 2.240 | | 4.16 | i | | Pure Premium Indicated | re Premium Indicated by National Relativity 35% 0.948 | | | 30% | 1.843 | | 2.79 | | | | Pure Premium Present on Rate Level 35% | | 1.320 | | 31% | 1.913 | | 3.23 | | | | Pure Premium Derived by Formula 1.370 | | | | 2 | .020 | 3.39 | | | | | CLASS | FARM: GARDENIN | G-MARKET (| OR TRUCK-& DRI | VERS | | | | | | |--|-------------------------------------|------------|----------------|----------|--------------|------------|----------------|---------|------------| | 0008 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,227,922 | 0 | 0 | 0 | 0 | 0 | 2,048 | 2,048 | 0.09 | | 7/08 through 6/09 | 2,302,395 | 0 | 0 | 0 | 0 | 0 | 606 | 606 | 0.03 | | 7/09 through 6/10 | 2,100,555 | 0 | 0 | 1 | 2,918 | 0 | 5,977 | 8,895 | 0.42 | | 7/10 through 6/11 | 3,611,490 | 1 | 7,146 | 4 | 7,002 | 7,740 | 28,010 | 49,898 | 1.38 | | 7/11 through 6/12 | 5,241,499 | 2 | 61,482 | 3 | 7,751 | 89,905 | 22,509 | 181,647 | 3.47 | | 5 YR. TOTAL | 15,483,861 | 3 | 68,628 | 8 | 17,671 | 97,645 | 59,150 | 243,094 | 1.57 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 13% | 0.557 | • | 18% | 1.013 | | 1.57 | • | | Pure Premium Indicated | ed by National Relativity 43% 0.819 | | |) | 41% | 1.662 | | 2.48 | | | Pure Premium Present on Rate Level 44% 0.677 | | • | 41% | 1.166 | | 1.84 | | | | | Pure Premium Derived b | mium Derived by Formula 0.722 | | | | | 1 | .342 | 2.06 | | | CLASS | FARM - ORCHARD | OR GROVE | & DRIVERS | | | | | | | |---|------------------|------------------|-----------|----------|--------------|------------|----------------|---------|------------| | 0016 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMNITY LIKELY | | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY |
TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,573,216 | 0 | 0 | 0 | 0 | 0 | 2,357 | 2,357 | 0.15 | | 7/08 through 6/09 | 1,510,677 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,642,567 | 0 | 0 | 2 | 68,037 | 0 | 204,952 | 272,989 | 16.62 | | 7/10 through 6/11 | 1,607,669 | 1 | 42,887 | 2 | 2,703 | 145,333 | 16,120 | 207,043 | 12.88 | | 7/11 through 6/12 | 1,830,615 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 8,164,744 | 1 | 42,887 | 4 | 70,740 | 145,333 | 223,429 | 482,389 | 5.91 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 15% | 1.392 | | 21% | 4 | .517 | 5.91 | • | | Pure Premium Indicated by National Relativity 42% 2.210 | | 1 | 39% | 3.610 | | 5.82 | | | | | Pure Premium Present on Rate Level 43% | | 43% | 1.800 | | 40% | 3.296 | | 5.10 | | | Pure Premium Derived by Formula 1.911 | | | · | 3 | .675 | 5.59 | 1 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | r | I | | | | | | | 21120 | 111/2013 | |--|--|-----------|---------------|----------|--------------|------------|----------------|-----------|------------| | CLASS | FARM: POULTRY C | R EGG PRO | DUCER & DRIVE | RS | | | | | | | 0034 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 17,137,519 | 1 | 3,804 | 10 | 47,123 | 2,844 | 113,628 | 167,399 | 0.98 | | 7/08 through 6/09 | 23,793,004 | 4 | 57,674 | 7 | 39,040 | 78,872 | 162,301 | 337,887 | 1.42 | | 7/09 through 6/10 | 23,829,407 | 3 | 142,590 | 4 | 38,818 | 78,666 | 98,226 | 358,300 | 1.50 | | 7/10 through 6/11 | 22,957,244 | 1 | 17,241 | 1 | 363 | 34,780 | 45,628 | 98,012 | 0.43 | | 7/11 through 6/12 | 25,314,958 | 0 | 0 | 16 | 175,326 | 0 | 442,350 | 617,676 | 2.44 | | 5 YR. TOTAL | 113,032,132 | 9 | 221,309 | 38 | 300,670 | 195,162 | 862,133 | 1,579,274 | 1.40 | | | | | INDEMNITY | | | MEDICAL | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | n | 32% 0.462 | | | 43% | 0.935 | | 1.40 | 1 | | Pure Premium Indicated | ure Premium Indicated by National Relativity 34% 1.135 | | | 28% | 1.937 | | 3.07 | | | | Pure Premium Present on Rate Level 34% | | 0.858 29% | | 29% | 1.341 | | 2.20 | | | | Pure Premium Derived by Formula 0.825 | | | | 1 | .333 | 2.16 | i | | | | CLASS | FARM: FLORIST & | DRIVERS | | | | | | | | |--|--|---------|-------------|----------|--------------|------------|----------------|---------|------------| | 0035 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 15,568,385 | 2 | 23,735 | 7 | 43,026 | 10,449 | 127,149 | 204,359 | 1.31 | | 7/08 through 6/09 | 15,522,566 | 1 | 36,348 | 8 | 83,874 | 23,773 | 135,733 | 279,728 | 1.80 | | 7/09 through 6/10 | 15,242,923 | 0 | 0 | 4 | 20,219 | 0 | 166,140 | 186,359 | 1.22 | | 7/10 through 6/11 | 15,311,248 | 1 | 4,988 | 6 | 12,943 | 4,892 | 63,698 | 86,521 | 0.57 | | 7/11 through 6/12 | 14,118,562 | 0 | 0 | 1 | 21,468 | 0 | 57,137 | 78,605 | 0.56 | | 5 YR. TOTAL | 75,763,684 | 4 | 65,071 | 26 | 181,530 | 39,114 | 549,857 | 835,572 | 1.10 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 25% | 0.325 | ; | 35% | 0 | .777 | 1.10 | | | Pure Premium Indicated | Premium Indicated by National Relativity 37% 0.939 | | |) | 32% | 1.733 | | 2.67 | | | Pure Premium Present on Rate Level 38% 0.736 | | ; | 33% | 1.269 | | 2.01 | | | | | Pure Premium Derived by | m Derived by Formula 0.708 | | | | | 1 | .245 | 1.95 | · | | CLASS | FARM: DAIRY & DE | RIVERS | | | | | | | | |--|-----------------------------|--------|-----------------------|-------|--------------|------------|----------------|-----------|-----------| | 0036 | | | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEM | INITY LIKELY INDEMNIT | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 5,771,174 | 3 | 75,921 | 11 | 99,982 | 164,104 | 285,912 | 625,919 | 10.85 | | 7/08 through 6/09 | 6,208,011 | 0 | 0 | 13 | 91,524 | 0 | 199,424 | 290,948 | 4.69 | | 7/09 through 6/10 | 6,689,396 | 2 | 19,383 | 13 | 146,661 | 24,763 | 385,998 | 576,805 | 8.62 | | 7/10 through 6/11 | 10,183,115 | 4 | 135,753 | 16 | 286,670 | 69,606 | 576,746 | 1,068,775 | 10.50 | | 7/11 through 6/12 | 9,710,778 | 3 | 109,116 | 9 | 81,783 | 65,689 | 256,137 | 512,725 | 5.28 | | 5 YR. TOTAL | 38,562,474 | 12 | 340,173 | 62 | 706,620 | 324,162 | 1,704,217 | 3,075,172 | 7.98 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | ated Pure Premium 29% 2.715 | | | 45% | 5.260 | | 7.98 | 1 | | | Pure Premium Indicated by National Relativity 35 | | 35% | 1.237 | | 27% | 2.455 | | 3.69 | | | Pure Premium Present on Rate Level | | 36% | 2.104 | | 28% | 4.567 | | 6.67 | | | Pure Premium Derived by Formula | | 1.978 | | | 4 | .309 | 6.29 | 1 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | LITEO | 1100 1/1/2013 | |--|------------------|-------------|-------------|----------|--------------|------------|----------------|-----------|---------------| | CLASS | FARM: FIELD CRO | PS & DRIVER | RS | | | | | | | | 0037 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 31,455,709 | 2 | 94,464 | 13 | 53,850 | 196,365 | 174,190 | 518,869 | 1.65 | | 7/08 through 6/09 | 33,716,721 | 1 | 43,437 | 16 | 766,582 | 16,082 | 1,117,113 | 1,943,214 | 5.76 | | 7/09 through 6/10 | 37,996,934 | 4 | 98,627 | 23 | 313,301 | 247,961 | 775,601 | 1,435,490 | 3.78 | | 7/10 through 6/11 | 40,377,712 | 1 | 306,027 | 14 | 217,479 | 516,226 | 407,098 | 1,446,830 | 3.58 | | 7/11 through 6/12 | 43,654,656 | 7 | 737,626 | 11 | 202,181 | 1,303,913 | 443,103 | 2,686,823 | 6.16 | | 5 YR. TOTAL | 187,201,732 | 15 | 1,280,181 | 77 | 1,553,393 | 2,280,547 | 2,917,105 | 8,031,226 | 4.29 | | | | | INDEMNITY | | MEDICAL | | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 45% | 1.514 | | 66% | 2 | 2.776 | 4.29 | ١ | | ure Premium Indicated by National Relativity 27% 1.409 | | | 17% | 2.530 | | 3.94 | | | | | Pure Premium Present on Rate Level 28% 1.232 | | | 17% 2.459 | | .459 | 3.69 | | | | | Pure Premium Derived by Formula 1.407 | | | | 2 | 2.680 | 4.09 | 1 | | | | CLASS | LANDSCAPE GARD | DENING & DE | RIVERS | | | | | | | |--|--|-------------|-------------|----------|--------------|------------|----------------|------------|------------| | 0042 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 58,886,765 | 9 | 565,440 | 54 | 1,009,355 | 671,502 | 1,594,204 | 3,840,501 | 6.52 | | 7/08 through 6/09 | 51,706,710 | 8 | 277,815 | 48 | 481,343 | 268,996 | 956,907 | 1,985,061 | 3.84 | | 7/09 through 6/10 | 49,347,381 | 11 | 511,793 | 48 | 528,564 | 435,885 | 1,455,115 | 2,931,357 | 5.94 | | 7/10 through 6/11 | 55,363,408 | 12 | 372,241 | 47 | 930,983 | 509,839 | 1,164,181 | 2,977,244 | 5.38 | | 7/11 through 6/12 | 54,550,423 | 16 | 1,014,373 | 52 | 931,825 | 1,154,724 | 1,168,582 | 4,269,504 | 7.83 | | 5 YR. TOTAL | 269,854,687 | 56 | 2,741,662 | 249 | 3,882,070 | 3,040,946 | 6,338,989 | 16,003,667 | 5.93 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 63% | 63% 2.455 | | | 3.476 | | 5.93 | 1 | | Pure Premium Indicated | cated by National Relativity 18% 1.906 | | | 8% | 3.129 | | 5.04 | • | | | Pure Premium Present on Rate Level 19% 2.113 | | | 8% 3.153 | | 5.27 | | | | | | Pure Premium Derived by Formula 2.291 | | | | | 3 | .422 | 5.71 | | | | CLASS | FARM MACHINERY | OPERATIO | N-BY CONTRACT | OR-& DRIVI | ERS | | | | | |---|----------------|----------|----------------------|------------|--------------|------------|----------------|-----------|------------| | 0050 | | | | | | | | | | | Industry Group | :
Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | INDEMNITY LIKELY INC | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 10,473,549 | 1 | 6,321 | 7 | 214,552 | 7,605 | 331,762 | 560,240 | 5.35 | | 7/08 through 6/09 | 9,452,456 | 0 | 0 | 8 | 103,886 | 0 | 171,705 | 275,591 | 2.92 | | 7/09 through 6/10 | 10,996,423 | 1 | 30,039 | 12 | 165,328 | 20,295 | 235,836 | 451,498 | 4.11 | | 7/10 through 6/11 | 11,836,024 | 0 | 0 | 8 | 96,727 | 0 | 281,517 | 378,244 | 3.20 | | 7/11 through 6/12 | 12,669,015 | 0 | 0 | 7 | 65,293 | 0 | 151,809 | 217,102 | 1.71 | | 5 YR. TOTAL | 55,427,467 | 2 | 36,360 | 42 | 645,786 | 27,900 | 1,172,629 | 1,882,675 | 3.40 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 34% | 1.231 | | 43% | 2 | .166 | 3.40 | 1 | | Pure Premium Indicated by National Relativity 33% 2.147 | | | 28% | 3.124 | | 5.27 | | | | | Pure Premium Present on Rate Level | | 33% | 2.105 | | 29% | 2.926 | | 5.03 | | | Pure Premium Derived by Formula 1.822 | | | | 2 | .655 | 4.48 | 1 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | 21120 | 110 1/1/2013 | |--|------------------|------------|---|----------|--------------|------------|----------------|-----------|--------------| | CLASS | FARM: BERRY OR | VINEYARD 8 | & DRIVERS | | | | | | | | 0079 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | AMOUNT | PURE PREM | | 7/07 through 6/08 | 2,643,896 | 0 | 0 0 3 30,038 0 54,396 84,434 | | | | | | | | 7/08 through 6/09 | 2,349,978 | 1 | 1 16,788 2 88,075 11,657 63,937 180,457 | | | | | | | | 7/09 through 6/10 | 2,344,375 | 0 | 0 0 2 106,568 0 | | | | | 727,800 | 31.05 | | 7/10 through 6/11 | 2,164,694 | 0 | 0 | 4 | 16,868 | 0 | 92,127 | 108,995 | 5.04 | | 7/11 through 6/12 | 2,272,226 | 0 | 0 | 3 | 59,818 | 0 | 191,883 | 251,701 | 11.08 | | 5 YR. TOTAL | 11,775,169 | 1 | 16,788 | 14 | 301,367 | 11,657 | 1,023,575 | 1,353,387 | 11.49 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | n | 16% | 2.702 | ! | 27% | 8 | .792 | 11.49 | 9 | | Pure Premium Indicated by National Relativity 39% 0.973 | | } | 36% | 2.531 | | 3.50 |) | | | | Pure Premium Present on Rate Level 45% 1.558 | | } | 37% | 4 | .009 | 5.57 | • | | | | Pure Premium Derived by Formula 1.513 4.768 6.28 | | | | | | | 1 | | | | CLASS | FARM: CATTLE OR | LIVESTOCK | RAISING NOC 8 | DRIVERS | | | | | | |---|--|-----------|---|----------|--------------|------------|----------------|------------|-----------| | 0083 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 55,983,312 | 4 | 4 76,105 41 296,037 66,476 742,704 1,181,322 | | | | | | 2.11 | | 7/08 through 6/09 | 55,190,763 | 14 | 14 544,989 39 430,541 447,724 1,600,730 3,023,984 | | | | | | 5.48 | | 7/09 through 6/10 | 55,802,115 | 7 | 229,515 | 43 | 493,624 | 958,374 | 1,416,138 | 3,097,651 | 5.55 | | 7/10 through 6/11 | 57,429,691 | 5 | 237,347 | 36 | 292,756 | 329,725 | 836,317 | 1,696,145 | 2.95 | | 7/11 through 6/12 | 31,663,901 | 2 | 52,812 | 23 | 358,323 | 18,390 | 803,241 | 1,232,766 | 3.89 | | 5 YR. TOTAL | 256,069,782 | 32 | 1,140,768 | 182 | 1,871,281 | 1,820,689 | 5,399,130 | 10,231,868 | 4.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 55% | 1.176 | | 81% | 2 | .819 | 4.00 | 1 | | Pure Premium Indicated | ure Premium Indicated by National Relativity 22% 1.836 | | | 9% | 3.635 | | 5.47 | | | | ure Premium Present on Rate Level 23% | | 23% | 1.498 | | 10% | 2.975 | | 4.47 | i | | Pure Premium Derived by Formula 1.395 2.908 4 | | | | | 4.30 | 1 | | | | | CLASS | TREE PRUNING, SE | PRAYING, RE | PAIRING ALL | OPERATION | IS & DRIVERS | | | | | |--|--|-------------|---|-----------|--------------|------------|----------------|------------|------------| | 0106 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 51,159,107 | 17 | 17 1,483,311 52 822,940 2,426,733 1,735,726 6,468,710 | | | | | | | | 7/08 through 6/09 | 54,290,780 | 15 | 15 709,735 61 924,549 767,239 1,785,534 4,187,057 | | | | | | | | 7/09 through 6/10 | 54,095,670 | 12 | 12 740,313 48 764,043 1,189,627 1,377,546 4,071,529 | | | | | | 7.53 | | 7/10 through 6/11 | 58,857,931 | 14 | 489,255 | 40 | 723,700 | 768,794 | 1,365,932 | 3,347,681 | 5.69 | | 7/11 through 6/12 | 59,166,351 | 6 | 419,554 | 41 | 535,677 | 761,867 | 1,301,740 | 3,018,838 | 5.10 | | 5 YR. TOTAL | 277,569,839 | 64 | 3,842,168 | 242 | 3,770,909 | 5,914,260 | 7,566,478 | 21,093,815 | 7.60 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 77% | 2.743 | | 100% | 4 | .857 | 7.60 | | | Pure Premium Indicated | ure Premium Indicated by National Relativity 11% 4.633 | | | 0% | 7.715 | | 12.3 | 5 | | | Pure Premium Present on Rate Level 12% | | 12% | 3.340 | | 0% | 5.081 | | 8.42 | | | Pure Premium Derived by Formula 3.023 4.857 7.88 | | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | FARM: FISH HATCI | HERY & DRIV | /ERS | | | | | | | |---|------------------|-------------|--------------------------------|----------|--------------|------------|----------------|-----------|------------| | 0113 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,222,318 | 0 | 0 0 2 12,263 0 39,011 51,274 | | | | | | 4.20 | | 7/08 through 6/09 | 1,348,511 | 2 | 2 51,998 2 3,075 52,405 23,441 | | | | | | 9.71 | | 7/09 through 6/10 | 1,328,460 | 0 | 0 | 3 | 20,958 | 0 | 75,143 | 96,101 | 7.23 | | 7/10 through 6/11 | 1,164,442 | 1 | 417,717 | 0 | 0 | 382,334 | 2,032 | 802,083 | 68.88 | | 7/11 through 6/12 | 1,261,137 | 0 | 0 | 1 | 240 | 0 | 602 | 842 | 0.07 | | 5 YR. TOTAL | 6,324,868 | 3 | 469,715 | 8 | 36,536 | 434,739 | 140,229 | 1,081,219 | 17.10 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 12% | 8.004 | | 19% | 9 | .091 | 17.10 |) | | Pure Premium Indicated by National Relativity 44% 1.672 | | | 40% | 2.428 | | 4.10 | | | | | Pure Premium Present on Rate Level 44% 1.417 | | • | 41% | 3 | .203 | 4.62 | | | | | Pure Premium Derived by Formula 2.320 4.012 | | | | | | 6.33 | | | | | CLASS | FARM: ANIMAL RA | ISING & DRI | VERS | | | | | | | | |--|------------------------|------------------|-------------|----------|--------------|------------|----------------|---------|-------|--| | 0170 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTE | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 30,221 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 31,246 | 0 | | | | | | | | | | 7/09 through 6/10 | 47,825 | 0 | | | | | | | 0.00 | | | 7/10 through 6/11 | 80,297 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 48,321 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 237,910 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 3% | 0.000 |) | 4% | 0 | .000 | 0.00 |) | | | Pure Premium Indicated | by National Relativity | tivity 26% 1.119 | | | 28% | 1.352 | | 2.47 | • | | | Pure Premium Present on Rate Level 71% 1.306 | | | 3 | 68% | 2 | .143 | 3.45 | i | | | | Pure Premium Derived b | y Formula | 1.218 1.836 3.05 | | | | | | | | | | CLASS | IRRIGATION WORK | (S OPERATIO | ON & DRIVERS | | | | | | | |------------------------|--|---------------|-----------------------|----------|--------------
------------|----------------|---------|-----------| | 0251 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 964,517 | 0 | 0 0 0 0 0 2,396 2,396 | | | | | | 0.25 | | 7/08 through 6/09 | 761,686 | 0 | 0 0 2 35,732 0 68,645 | | | | | | 13.70 | | 7/09 through 6/10 | 881,530 | 0 | 0 | 0 | 0 | 0 | 564 | 564 | 0.06 | | 7/10 through 6/11 | 885,298 | 0 | 0 | 1 | 10,646 | 0 | 13,179 | 23,825 | 2.69 | | 7/11 through 6/12 | 995,283 | 0 | 0 | 1 | 12,926 | 0 | 12,103 | 25,029 | 2.52 | | 5 YR. TOTAL | 4,488,314 | 0 | 0 | 4 | 59,304 | 0 | 96,887 | 156,191 | 3.48 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 1.321 | | 14% | 2 | .159 | 3.48 | 1 | | Pure Premium Indicated | l by National Relativity | ity 44% 1.273 | | 43% | 2.303 | | 3.58 | | | | Pure Premium Present | dure Premium Present on Rate Level 45% 1.524 | | | 43% | 2.275 | | 3.80 | | | | Pure Premium Derived | Derived by Formula 1.391 2.271 3.66 | | | | | | i | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | COTTON COMPRE | SSING & DR | IVERS | | | | | | | |--|------------------|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 0400 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,370 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 5,370 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 1% | 0.000 | | 1% | 0 | .000 | 0.00 |) | | Pure Premium Indicated by National Relativity 0% 0.000 | |) | 0% | 0.173 | | 0.17 | • | | | | Pure Premium Present of | on Rate Level | 99% | 3.130 |) | 99% | 3 | .374 | 6.50 |) | | Pure Premium Derived by Formula 3.099 | | | | | | 3 | .340 | 6.44 | | | CLASS | COTTON GIN OPER | RATION & LC | CAL MANAGER | S, DRIVERS | | | | | | |-------------------------|---|-------------|---|------------|--------------|------------|----------------|-----------|------------| | 0401 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,577,543 | 1 | 1 11,829 7 181,380 28,342 103,438 324,989 | | | | | | | | 7/08 through 6/09 | 6,610,855 | 1 | 1 13,775 6 99,817 23,584 125,052 262,228 | | | | | | | | 7/09 through 6/10 | 6,766,160 | 1 | 1 124,500 8 74,978 147,752 102,472 449,7 | | | | | | 6.65 | | 7/10 through 6/11 | 8,015,081 | 0 | 0 | 8 | 372,399 | 0 | 515,284 | 887,683 | 11.08 | | 7/11 through 6/12 | 8,520,379 | 1 | 137,514 | 5 | 317,808 | 290,932 | 463,813 | 1,210,067 | 14.20 | | 5 YR. TOTAL | 36,490,018 | 4 | 287,618 | 34 | 1,046,382 | 490,610 | 1,310,059 | 3,134,669 | 8.59 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 34% | 3.656 | ; | 46% | 4 | .935 | 8.59 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 33% 3.421 | | | | 27% | 6.247 | | 9.67 | | | Pure Premium Present of | Pure Premium Present on Rate Level 33% 3.085 | | | j | 27% | 4 | .923 | 8.01 | | | Pure Premium Derived by | re Premium Derived by Formula 3.390 5.286 8.68 | | | | | | | | | | CLASS | DOMESTIC WORKE | RS - RESIDI | ENCES - PART-T | IME | | | | | | |--|--|-------------|---|----------|--------------|------------|----------------|---------|--------| | 0908 + + | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | EXPOSURE | CASES | ASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | 7/07 through 6/08 | 2,405 | 0 | 0 0 1 22,647 0 10,129 32,776 | | | | | | | | 7/08 through 6/09 | 2,285 | 0 | 0 0 1 11,360 0 37,470 48,830 | | | | | | | | 7/09 through 6/10 | 2,255 | 0 | 0 | 0 | 100 | 100 | 0.44 | | | | 7/10 through 6/11 | 2,401 | 0 | 0 | 1 | 20,918 | 0 | 24,040 | 44,958 | 187.25 | | 7/11 through 6/12 | 2,726 | 1 | 27,704 | 0 | 0 | 175,790 | 0 | 203,494 | 746.49 | | 5 YR. TOTAL | 12,072 | 1 | 27,704 | 3 | 54,925 | 175,790 | 71,739 | 330,158 | 273.49 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ,L | | | | CRED. | PURE PR | EM.** | CRED. | PURE | PREM.** | PURE PR | REM.** | | Indicated Pure Premium | 1 | 11% | 68.44 | 7 | 14% | 20 | 5.043 | 273.4 | 9 | | Pure Premium Indicated by National Relativity 33% 41.532 | | | | 2 | 35% | 70.280 | | 111.8 | 31 | | Pure Premium Present on Rate Level 56% 56.675 | | | 5 | 51% | 7: | 2.399 | 129.0 |)7 | | | Pure Premium Derived | mium Derived by Formula 52.973 90.228 143.20 | | | | | | | | 20 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | DOMESTIC WORKE | RS - RESIDI | ENCES - FULL-TI | ME | | | | | 111/2013 | |---|---|-------------|--------------------------------|----------|--------------|------------|----------------|---------|------------| | 0913 + + | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | EXPOSURE | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,131 | 0 | 0 0 3 39,571 0 34,304 73,875 | | | | | | | | 7/08 through 6/09 | 3,826 | 0 | 0 0 2 71,964 0 144,675 216,639 | | | | | | | | 7/09 through 6/10 | 3,315 | 0 | 0 0 0 0 2 | | | | | 2,736 | 8.25 | | 7/10 through 6/11 | 3,161 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 2,937 | 0 | 0 | 3 | 26,597 | 0 | 55,178 | 81,775 | 278.43 | | 5 YR. TOTAL | 17,370 | 0 | 0 | 8 | 138,132 | 0 | 236,893 | 375,025 | 215.91 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PRI | EM.** | CRED. | PURE | PREM.** | PURE PR | EM.** | | Indicated Pure Premiun | ı | 18% | 18% 79.524 | | 25% | 13 | 6.381 | 215.9 | 1 | | Pure Premium Indicated by National Relativity 41% 186.263 | | 3 | 37% | 245.300 | | 431.5 | 6 | | | | Pure Premium Present on Rate Level 41% 141.200 | | 0 | 38% 240.179 | | 381.38 | | | | | | Pure Premium Derived | Premium Derived by Formula 148.574 216.124 364.70 | | | | | | | | 0 | | CLASS | RESIDENTIAL CLE | ANING SERV | ICES BY CONTR | ACTOR - IN | SIDE | | | | | | |--|------------------------|------------------|---|------------|--------------|------------|-----------------|---------|-------|--| | 0917 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 3,151,141 | 1 | 1 6,708 5 12,667 0 29,552 48,927 | | | | | | | | | 7/08 through 6/09 | 5,018,035 | 0 | 0 0 5 43,754 0 110,220 153,974 | | | | | | | | | 7/09 through 6/10 | 6,950,616 | 4 | 4 108,123 6 16,173 182,855 36,191 343,342 | | | | | | | | | 7/10 through 6/11 | 8,355,230 | 0 | 0 | 12 | 132,540 | 0 | 256,997 | 389,537 | 4.66 | | | 7/11 through 6/12 | 9,441,703 | 1 | 20,202 | 12 | 117,801 | 29,552 | 276,052 | 443,607 | 4.70 | | | 5 YR. TOTAL | 32,916,725 | 6 | 135,033 | 40 | 322,935 | 212,407 | 212,407 709,012 | | 4.19 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 25% | 1.391 | | 34% | 2 | 799 | 4.19 | ١ | | | Pure Premium Indicated | by National Relativity | vity 37% 1.612 | | | 33% | 2.737 | | 4.35 | i | | | Pure Premium Present on Rate Level 38% 1.594 | | | ļ | 33% | 2 | 1.638 | 4.23 | i | | | | Pure Premium Derived b | oy Formula | 1.550 2.725 4.28 | | | | | | | | | | CLASS | COAL MINING-SUR | FACE & DRI | VERS | | | | | | | |--|--|--------------------------|---------------|----------|--------------|------------|----------------|---------|------------| | 1005 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G
| oup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 315,925 | 0 | 0 0 0 0 0 0 0 | | | | | | | | 7/08 through 6/09 | 1,900,420 | 0 | | | | | | | | | 7/09 through 6/10 | 1,780,498 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,962,671 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 2,080,820 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 8,040,334 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 15% | 0.000 | | 17% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | nal Relativity 42% 2.510 | | | 41% | 2.458 | | 4.97 | | | Pure Premium Present on Rate Level 43% 2.071 | | | 42% 1.972 | | 4.04 | | | | | | Pure Premium Derived b | re Premium Derived by Formula 1.945 1.836 3.78 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | MINING NOC-NOT | COAL-UNDE | RGROUND-& DR | IVERS | | | | | | | |-------------------------|---|-----------|--------------|-----------|--------------|------------|----------------|------------|------------|--| | 1164 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 58,059,466 | 7 | 284,176 | 15 | 308,898 | 362,628 | 581,877 | 1,537,579 | 2.65 | | | 7/08 through 6/09 | 48,383,675 | 4 | 740,797 | 12 | 1,131,066 | 961,777 | 589,446 | 3,423,086 | 7.08 | | | 7/09 through 6/10 | 48,389,396 | 3 | 170,841 | 13 | 465,987 | 281,895 | 680,645 | 1,599,368 | 3.31 | | | 7/10 through 6/11 | 58,062,609 | 8 | 749,712 | 14 | 499,356 | 1,291,229 | 699,815 | 3,240,112 | 5.58 | | | 7/11 through 6/12 | 63,908,934 | 0 | 0 | 14 | 471,860 | 0 | 995,345 | 1,467,205 | 2.30 | | | 5 YR. TOTAL | 276,804,080 | 22 | 1,945,526 | 68 | 2,877,167 | 2,897,529 | 3,547,128 | 11,267,350 | 4.07 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 66% | 1.742 | | 78% | 2 | .328 | 4.07 | • | | | Pure Premium Indicated | by National Relativity | 17% 2.487 | | • | 11% | 2.905 | | 5.39 |) | | | Pure Premium Present of | ure Premium Present on Rate Level 17% 2.262 | | | 11% 2.551 | | 4.81 | | | | | | Pure Premium Derived b | by Formula 1.957 | | | | | 2 | .416 | 4.37 | | | | CLASS | MINING NOC-NOT | COAL-SURF | ACE & DRIVERS | | | | | | | |-------------------------|-------------------------|-----------|------------------|----------|--------------|------------|----------------|---------|------------| | 1165 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 595,317 | 1 | 34,372 | 1 | 1,932 | 3,781 | 6,305 | 46,390 | 7.79 | | 7/08 through 6/09 | 466,730 | 0 | 0 | 0 | 0 | 0 | 2,112 | 2,112 | 0.45 | | 7/09 through 6/10 | 486,466 | 0 | 0 | 2 | 43,489 | 0 | 20,734 | 64,223 | 13.20 | | 7/10 through 6/11 | 692,000 | 0 | 0 | 1 | 10,212 | 0 | 6,242 | 16,454 | 2.38 | | 7/11 through 6/12 | 690,150 | 0 | 0 | 1 | 38,166 | 0 | 36,385 | 74,551 | 10.80 | | 5 YR. TOTAL | 2,930,663 | 1 | 34,372 | 5 | 93,799 | 3,781 | 71,778 | 203,730 | 6.95 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | E PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 10% | 4.373 | | 12% | 2 | 2.578 | 6.95 | 5 | | Pure Premium Indicated | by National Relativity | 45% 1.463 | | | 44% | 1.812 | | 3.28 | 3 | | Pure Premium Present of | on Rate Level 45% 2.095 | | | | 44% 2.122 | | | 4.22 | | | Pure Premium Derived b | y Formula | | 2.038 2.040 4.08 | | | | | | | | CLASS | OIL OR GAS LEASI | E OPERATOI | R-ALL OPERATION | ONS & DRIVI | ERS | | | | | |------------------------|--|-------------------|-----------------|-------------|--------------|------------|----------------|---------|-----------| | 1320 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,062,465 | 0 | 0 0 0 0 | | | | | 664 | 0.06 | | 7/08 through 6/09 | 1,141,612 | 0 | 0 0 0 0 1,085 | | | | | | 0.10 | | 7/09 through 6/10 | 1,553,881 | 0 | 0 | 0 | 0 | 0 | 3,769 | 3,769 | 0.24 | | 7/10 through 6/11 | 2,114,569 | 0 | 0 | 1 | 2,333 | 0 | 8,005 | 10,338 | 0.49 | | 7/11 through 6/12 | 3,210,593 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 9,083,120 | 0 | 0 | 1 | 2,333 | 0 | 13,523 | 15,856 | 0.18 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 15% 0.026 17% | | | | C |).149 | 0.18 | 1 | | Pure Premium Indicate | d by National Relativity | 42% | 0.704 | | 41% | 1 | .014 | 1.72 | ! | | Pure Premium Present | re Premium Present on Rate Level 43% 1.591 | | | 42% | 1.669 | | 3.26 | | | | Pure Premium Derived | by Formula | la 0.984 1.142 2. | | | | | 2.13 | 1 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | EFFECTIVE T/1/2010 | | | | | | | | | | |------------------------|--|--------------------------|---------------|------------|---------------|------------|----------------|---------|------------|--| | CLASS | OIL OR GAS - WEL | L - CLEANIN | G OR SWABBING | G OF WELLS | BY SPECIALIST | CONTRACTOR | | | | | | 1322 | - NO DRILLING & D | RIVERS | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | Group: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 9,611 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 9,611 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiun | n | 1% | 0.000 | | 2% | 0 | .000 | 0.00 | 1 | | | Pure Premium Indicated | d by National Relativity | vity 49% 3.206 49% 3.830 | | | | .830 | 7.04 | | | | | Pure Premium Present | ure Premium Present on Rate Level 50% 3.574 | | | | 49% 3.852 | | 7.43 | 7.43 | | | | Pure Premium Derived | Premium Derived by Formula 3.358 3.764 7 | | | | | | | 7.12 | ! | | | CLASS | SMELTING, SINTER | RING OR REF | FINING-LEAD-& D | RIVERS | | | | | | |-------------------------|------------------------|------------------------|--|----------|--------------|------------|----------------|-----------|------------| | 1430 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 36,809,820 | 6 | 296,879 | 18 | 471,702 | 520,382 | 921,493 | 2,210,456 | 6.01 | | 7/08 through 6/09 | 30,387,113 | 6 | 6 500,121 18 359,008 668,934 729,817 2,257,880 | | | | | | 7.43 | | 7/09 through 6/10 | 29,904,670 | 7 | 375,060 | 12 | 311,647 | 475,168 | 518,556 | 1,680,431 | 5.62 | | 7/10 through 6/11 | 33,988,600 | 2 | 67,091 | 15 | 279,927 | 110,462 | 442,350 | 899,830 | 2.65 | | 7/11 through 6/12 | 40,038,718 | 4 | 177,494 | 9 | 181,073 | 274,115 | 331,473 | 964,155 | 2.41 | | 5 YR. TOTAL | 171,128,921 | 25 | 1,416,645 | 72 | 1,603,357 | 2,049,061 | 2,943,689 | 8,012,752 | 4.68 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 54% | 1.765 | | 73% | 2 | .918 | 4.68 | | | Pure Premium Indicated | by National Relativity | ty 21% 1.475 13% 2.055 | | | | | 3.53 | | | | Pure Premium Present of | on Rate Level | 25% 2.124 | | | 14% | 3 | .419 | 5.54 | | | Pure Premium Derived b | oy Formula | | 1.794 2.876 4.67 | | | | | | | | CLASS | SMELTING, SINTER | RING OR REI | FINING-METALS- | NOT IRON C | R LEAD-NOC & D | DRIVERS | | | | |-------------------------|--|-------------|----------------|------------|----------------|------------|----------------|------------|------------| | 1438 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT
| AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 50,485,474 | 12 | 585,572 | 69 | 1,156,367 | 588,304 | 1,173,969 | 3,504,212 | 6.94 | | 7/08 through 6/09 | 47,290,811 | 16 | 866,492 | 39 | 848,583 | 1,808,729 | 1,224,229 | 4,748,033 | 10.04 | | 7/09 through 6/10 | 46,315,942 | 16 | 1,599,785 | 48 | 932,137 | 3,064,453 | 1,005,004 | 6,601,379 | 14.25 | | 7/10 through 6/11 | 49,483,463 | 6 | 199,247 | 57 | 1,454,424 | 654,893 | 1,830,537 | 4,139,101 | 8.37 | | 7/11 through 6/12 | 65,228,922 | 14 | 788,488 | 52 | 1,761,978 | 1,126,958 | 2,129,117 | 5,806,541 | 8.90 | | 5 YR. TOTAL | 258,804,612 | 64 | 4,039,584 | 265 | 6,153,489 | 7,243,337 | 7,362,856 | 24,799,266 | 9.58 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 63% | 3.939 | | 85% | 5 | .644 | 9.58 | 3 | | Pure Premium Indicated | by National Relativity | 18% 1.658 | | | 7% | 2.615 | | 4.27 | ' | | Pure Premium Present of | Pure Premium Present on Rate Level 19% 2.086 | | | i | 8% 3.288 | | | 5.37 | , | | Pure Premium Derived b | y Formula | | 3.176 | | · | 5 | .243 | 8.42 | ? | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | ORE MILLING & DR | RIVERS | | | | | | | | |--|--|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 1452 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,524,574 | 0 | 0 | 1 | 46,962 | 0 | 45,918 | 92,880 | 6.09 | | 7/08 through 6/09 | 1,735,375 | 0 | 0 | 5 | 8,751 | 0 | 47,209 | 55,960 | 3.22 | | 7/09 through 6/10 | 1,423,316 | 2 | 53,735 | 1 | 23,184 | 87,873 | 6,490 | 171,282 | 12.03 | | 7/10 through 6/11 | 1,615,078 | 0 | _ , | | 50,192 | 0 | 86,485 | 136,677 | 8.46 | | 7/11 through 6/12 | 1,382,177 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 7,680,520 | 2 | 53,735 | 8 | 129,089 | 87,873 | 186,102 | 456,799 | 5.95 | | | | | INDEMNITY | | | MEDICAL | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 13% | 2.380 | | 16% | 3 | .567 | 5.95 | 5 | | Pure Premium Indicated | Premium Indicated by National Relativity 43% 1.308 | | | 42% | 1.563 | | 2.87 | , l | | | Pure Premium Present on Rate Level 44% 1.271 | | | 42% 1.801 | | 3.07 | | | | | | Pure Premium Derived by Formula 1.431 | | | | | • | 1 | .984 | 3.42 | 2 | | CLASS | ASPHALT WORKS | OPERATED | BY PAVING CON | TRACTORS | - PERMANENT L | OCATION & DRI | VERS | | | |-------------------------|---|--------------|---------------|----------|---------------|---------------|----------------|-----------|-----------| | 1463 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 9,554,463 | 2 | 93,610 | 9 | 326,856 | 119,755 | 354,876 | 895,097 | 9.37 | | 7/08 through 6/09 | 9,224,017 | 2 | 44,704 | 10 | 333,488 | 49,879 | 365,424 | 793,495 | 8.60 | | 7/09 through 6/10 | 9,786,218 | 2 | 105,203 | 12 | 481,999 | 104,234 | 803,734 | 1,495,170 | 15.28 | | 7/10 through 6/11 | 9,624,950 | 2 | 152,919 | 5 | 173,358 | 802,375 | 366,391 | 1,495,043 | 15.53 | | 7/11 through 6/12 | 9,855,480 | 1 | 43,893 | 3 | 54,330 | 54,143 | 173,829 | 326,195 | 3.31 | | 5 YR. TOTAL | 48,045,128 | 9 | 440,329 | 39 | 1,370,031 | 1,130,386 | 2,064,254 | 5,005,000 | 10.42 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 43% | 3.768 | | 57% | 6 | .649 | 10.42 | 2 | | Pure Premium Indicated | by National Relativity | ty 28% 3.547 | | | 21% | 5.777 | | 9.32 | | | Pure Premium Present of | Premium Present on Rate Level 29% 4.220 | | | 22% | 6.371 | | 10.59 | | | | Pure Premium Derived b | y Formula | | 3.837 | | • | 6 | .405 | 10.24 | 4 | | CLASS | DISTILLATION-WO | OD-& DRIVE | RS | | | | | | | |-------------------------|--|------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 1472 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 13,508,421 | 2 | 81,922 | 6 | 50,055 | 228,881 | 102,066 | 462,924 | 3.43 | | 7/08 through 6/09 | 14,857,466 | 2 | 39,828 | 14 | 217,298 | 120,606 | 468,737 | 846,469 | 5.70 | | 7/09 through 6/10 | 15,112,018 | 2 | 127,857 | 6 | 40,356 | 191,685 | 148,707 | 508,605 | 3.37 | | 7/10 through 6/11 | 16,701,042 | 2 | , | | 8,511 | 91,125 | 91,221 | 285,551 | 1.71 | | 7/11 through 6/12 | 17,132,173 | 0 | 0 | 4 | 47,684 | 0 | 217,981 | 265,665 | 1.55 | | 5 YR. TOTAL | 77,311,120 | 8 | 344,301 | 37 | 363,904 | 632,297 | 1,028,712 | 2,369,214 | 3.06 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 30% | 0.916 | | 44% | 2 | .148 | 3.06 | i | | Pure Premium Indicated | by National Relativity | 20% 2.266 | | | 21% | 5.329 | | 7.60 |) | | Pure Premium Present of | re Premium Present on Rate Level 50% 1.074 | | | | 35% | 2 | .066 | 3.14 | • | | Pure Premium Derived b | y Formula | | 1.265 | | | 2.787 4.09 | | | | | CLASS | QUARRY NOC & DI | RIVERS | | | | | | <u>-</u> | | |-------------------------|------------------------|----------------|-------------|----------|--------------|------------|----------------|------------|------------| | 1624 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 95,024,393 | 4 | 256,793 | 39 | 594,285 | 551,165 | 964,881 | 2,367,124 | 2.49 | | 7/08 through 6/09 | 96,725,681 | 7 | 240,607 | 35 | 1,056,247 | 142,923 | 1,720,391 | 3,160,168 | 3.27 | | 7/09 through 6/10 | 62,369,670 | 4 | 705,091 | 20 | 176,141 | 951,355 | 531,079 | 2,363,666 | 3.79 | | 7/10 through 6/11 | 63,160,161 | 5 | 723,567 | 18 | 375,375 | 751,741 | 903,245 | 2,753,928 | 4.36 | | 7/11 through 6/12 | 70,328,084 | 5 | 516,268 | 28 | 744,496 | 710,131 | 1,173,530 | 3,144,425 | 4.47 | | 5 YR. TOTAL | 387,607,989 | 25 | 2,442,326 | 140 | 2,946,544 | 3,107,315 | 5,293,126 | 13,789,311 | 3.56 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 59% | 1.390 | | 76% | 2 | .167 | 3.56 | i | | Pure Premium Indicated | by National Relativity | 20% 1.474 | | | 12% | 1.882 | | 3.36 | | | Pure Premium Present of | on Rate Level | evel 21% 1.197 | | • | 12% | 1.729 | | 2.93 | | | Pure Premium Derived b | y Formula | | 1.366 | | | 2 | .080 | 3.45 | | | CLASS | LIME MFG | | | | | | | | | |-------------------------|--|-----------|-----------------|----------|--------------|------------|----------------|-----------|------------| | 1642 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 24,907,858 | 2 | 140,675 | 10 | 615,072 | 162,965 | 201,913 | 1,120,625 | 4.50 | | 7/08 through 6/09 | 24,241,384 | 2 | 118,428 | 9 | 185,887 | 449,243 | 394,857 | 1,148,415 | 4.74 | | 7/09 through 6/10 | 23,423,926 | 1 | 87,531 | 11 | 230,973 | 143,260 | 382,731 | 844,495 | 3.61 | | 7/10 through 6/11 | 20,273,527 | 1 | 14,927 | 10 | 306,953 | 26,253 | 480,931 | 829,064 | 4.09 | | 7/11 through 6/12 | 28,866,501 | 1 | 40,331 | 10 | 319,579 | 85,510 | 492,478 | 937,898 | 3.25 | | 5 YR. TOTAL | 121,713,196 | 7 | 401,892 | 50 | 1,658,464 | 867,231 | 1,952,910 | 4,880,497 | 4.01 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 42% | 1.693 | } | 56% | 2 | .317 | 4.01 | | | Pure Premium Indicated | by National Relativity | 29% 0.763 | | | 22% | 1.094 | | 1.86 | | | Pure Premium Present of | Pure Premium Present on Rate Level 29% 1.596 | | | i | 22% | 2 | .419 | 4.02 | | | Pure Premium Derived b | oy Formula | | 1.395 2.070 3.4 | | | | | | | | CLASS | QUARRY-CEMENT | ROCK-SURF | ACE-& DRIVERS | } | | | | | | |------------------------|---|---------------------------|---------------|----------|--------------|------------|----------------|---------|------------| | 1654 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,435,476 | 0 | 0 | 7 | 62,519 | 0 |
130,282 | 192,801 | 4.35 | | 7/08 through 6/09 | 4,795,733 | 2 | 21,132 | 6 | 70,842 | 2,132 | 252,546 | 346,652 | 7.23 | | 7/09 through 6/10 | 2,844,973 | 0 | 0 | 1 | 12,335 | 0 | 26,469 | 38,804 | 1.36 | | 7/10 through 6/11 | 3,104,168 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 2,306,478 | 1 | 53,527 | 0 | 0 | 45,836 | 21,934 | 121,297 | 5.26 | | 5 YR. TOTAL | 17,486,828 | 3 | 74,659 | 14 | 145,696 | 47,968 | 431,231 | 699,554 | 4.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 24% | 1.260 | | 33% | 2 | .740 | 4.00 | 1 | | Pure Premium Indicated | by National Relativity | ivity 32% 4.006 33% 5.739 | | | | 9.75 | i | | | | Pure Premium Present | e Premium Present on Rate Level 44% 2.821 | | 34% | 4.739 | | 7.56 | i | | | | Pure Premium Derived | by Formula | 2.826 4.409 7.24 | | | | | | | | | | ELLEGIVE IVIIZOIS | | | | | | | | | | |------------------------|------------------------|---------------------------------|------------------------------|----------|--------------|------------|----------------|---------|------------|--| | CLASS | LIME MFG-QUARR | Y-SURFACE- | -& DRIVERS | | | | | | | | | 1655 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 | 9,613,144 | 0 | 0 | 3 | 45,661 | 0 | 141,675 | 187,336 | 1.95 | | | 7/08 through 6/09 | 8,560,021 | 0 | 0 0 2 14,686 0 38,732 53,418 | | | | | 0.62 | | | | 7/09 through 6/10 | 8,849,840 | 0 0 1 740 0 | | | | | 11,648 | 12,388 | 0.14 | | | 7/10 through 6/11 | 9,046,582 | 0 | 0 | 1 | 7,900 | 0 | 7,921 | 15,821 | 0.18 | | | 7/11 through 6/12 | 9,631,132 | 0 | 0 | 1 | 23,307 | 0 | 64,294 | 87,601 | 0.91 | | | 5 YR. TOTAL | 45,700,719 | 0 | 0 | 8 | 92,294 | 0 | 264,270 | 356,564 | 0.78 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 24% | 0.202 | | 31% | C | .578 | 0.78 | 1 | | | Pure Premium Indicated | by National Relativity | tivity 24% 1.105 26% 1.415 2.53 | | | | | | | | | | Pure Premium Present | on Rate Level | 52% | 1.144 | | 43% | 1 | .597 | 2.74 | • | | | Pure Premium Derived | by Formula | 0.909 1.234 2.14 | | | | | | | | | | CLASS | ROCK WOOL MFG | | | | | | | | | |---|--|-------|-------------|----------|--------------|------------|----------------|---------|------------| | 1699 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 3,336,123 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 2,734,662 | 0 | 0 | 0 | 0 | 0 | 1,762 | 1,762 | 0.06 | | 7/09 through 6/10 | 206,674 | 0 | 0 | 0 | 0 | 0 | 2,216 | 2,216 | 1.07 | | 7/10 through 6/11 | 157,124 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 196,025 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 6,630,608 | 0 | 0 | 0 | 0 | 0 | 3,978 | 3,978 | 0.06 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 0.000 |) | 15% | 0 | .060 | 0.06 | | | Pure Premium Indicated | m Indicated by National Relativity 40% 1.105 | | | | 42% | 2.162 | | 3.27 | | | Pure Premium Present | Pure Premium Present on Rate Level 49% 1.149 | | |) | 43% | 1 | .640 | 2.79 | 1 | | Pure Premium Derived by Formula 1.005 1.622 | | | | | | 2.63 | | | | | CLASS | CEMENT MFG | | | | | | | | | |---|--------------------------|--------|-------------|----------|--------------|---------------|----------------|-----------|-----------| | 1701 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | AMOUNT | PURE PREM | | 7/07 through 6/08 | 45,534,607 | 1 | 21,498 | 29 | 273,131 | 15,410 | 560,796 | 870,835 | 1.91 | | 7/08 through 6/09 | 65,038,568 | 10 | 454,593 | 26 | 409,333 | 447,471 | 954,844 | 2,266,241 | 3.48 | | 7/09 through 6/10 | 56,654,867 | 2 | 108,850 | 22 | 292,142 | 164,386 | 559,340 | 1,124,718 | 1.99 | | 7/10 through 6/11 | 55,062,531 | 2 | 121,491 | 31 | 642,088 | 106,263 | 1,246,784 | 2,116,626 | 3.84 | | 7/11 through 6/12 | 55,683,766 | 3 | 137,995 | 17 | 246,153 | 114,710 | 609,391 | 1,108,249 | 1.99 | | 5 YR. TOTAL | 277,974,339 | 18 | 844,427 | 125 | 1,862,847 | 848,240 | 3,931,155 | 7,486,669 | 2.69 | | | | | INDEMNITY | | - | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 51% | 0.974 | | 69% | 69% 1.719 2.6 | | | | | Pure Premium Indicate | d by National Relativity | 24% | 1.271 | | 15% | 1 | .945 | 3.22 | | | Pure Premium Present | on Rate Level | 25% | 1.150 | | 16% | 1 | .825 | 2.98 | | | ure Premium Derived by Formula 1.089 1.770 2.86 | | | | | 1 | | | | | | | ı | ELECTIVE TITIZATO | | | | | | | | | |------------------------|------------------------|---------------------------------|------------------|----------|--------------|------------|----------------|---------|------------|--| | CLASS | STONE CRUSHING | & DRIVERS | | | | | | | | | | 1710 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 539,152 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 502,747 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/09 through 6/10 | 1,986,721 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 1,496,281 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 1,466,377 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 5,991,278 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 15% | 0.000 | | 21% | 0 | .000 | 0.00 |) | | | Pure Premium Indicated | by National Relativity | ativity 42% 2.244 39% 2.802 5.0 | | | | 5 | | | | | | Pure Premium Present | on Rate Level | 43% | 2.452 | | 40% | 4 | .302 | 6.75 | ; | | | Pure Premium Derived | by Formula | | 1.997 2.814 4.81 | | | | | | | | | CLASS | FLINT GRINDING & | DRIVERS | | | | | | | | |------------------------|------------------------|-------------------------|-------------|--------------------|--------------|------------|----------------|---------|------------| | 1741 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 1,353,956 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 1,205,630 | 0 | 0 | 0 | 0 | 0 | 1,331 | 1,331 | 0.11 | | 7/09 through 6/10 | 1,247,377 | | | | | | 0 | 0.00 | | | 7/10 through 6/11 | 1,542,879 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,637,618 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 6,987,460 | 0 | 0 | 0 | 0 | 0 | 1,331 | 1,331 | 0.02 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ÄL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 0.000 |) | 15% | 0 | .019 | 0.02 | 2 | | Pure Premium Indicated | by National Relativity | 24% | 1.158 | 158 25% 1.287 2.45 | | | | 5 | | | Pure Premium Present | on Rate Level | 65% | 1.087 | • | 60% | 1 | .485 | 2.57 | 7 | | Pure Premium Derived | by Formula | ormula 0.984 1.216 2.20 | | | | | | |) | | CLASS | EMERY WORKS & | DRIVERS | | | | | | | | |-------------------------|--|--------------------------|----------------------------------|----------|--------------|------------|----------------|---------|------------| | 1747 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,406,158 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 5,584,292 | 0 | 0 0 1 41,549 0 27,290 68,839 | | | | | | 1.23 | | 7/09 through 6/10 | 5,917,542 | 1 | 1 18,828 1 22,397 1,932 27,063 7 | | | | | 70,220 | 1.19 | | 7/10 through 6/11 | 7,652,543 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 7,289,130 | 0 | 0 | 1 | 585 | 0 | 9,253 | 9,838 | 0.14 | | 5 YR. TOTAL | 31,849,665 | 1 | 18,828 | 3 | 64,531 | 1,932 | 63,606 | 148,897 | 0.47 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 20% | 0.262 | | 23% | 0 | .206 | 0.47 | • | | Pure Premium Indicated | by National Relativity | vity 30% 1.223 32% 1.463 | | | | | 2.69 |) | | | Pure Premium Present of | Pure Premium Present on Rate Level 50% 0.970 | | | | 45% 0.965 | | | 1.94 | | | Pure Premium Derived b | y Formula | 0.904 0.950 1.85 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard
Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | ABRASIVE WHEEL | MFG & DRIV | /ERS | | | | | | | |--|------------------------|------------|-------------|-----------|--------------|------------|----------------|---------|------------| | 1748 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 440,286 | 0 | 0 | 0 | 0 | 0 | 1,588 | 1,588 | 0.36 | | 7/08 through 6/09 | 181,159 | 1 | 15,298 | 4 | 27,249 | 11,067 | 55,746 | 109,360 | 60.37 | | 7/09 through 6/10 | 479,242 | 0 | 0 | 0 | 0 | 0 | 1,012 | 1,012 | 0.21 | | 7/10 through 6/11 | 623,015 | 0 | 0 | 1 | 49,547 | 0 | 126,225 | 175,772 | 28.21 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,723,702 | 1 | 15,298 | 5 | 76,796 | 11,067 | 184,571 | 287,732 | 16.69 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 7% | 5.343 | | 10% | 1 | 1.350 | 16.69 | 9 | | Pure Premium Indicated | by National Relativity | 29% 1.154 | | | 30% | 2.858 | | 4.01 | | | Pure Premium Present on Rate Level 64% 1.196 | | | i | 60% 2.431 | | | 3.63 | | | | Pure Premium Derived b | oy Formula | | 1.474 | | 3.451 | | | | 3 | | CLASS | STONE CUTTING O | R POLISHIN | IG NOC & DRIVER | RS | | | | | | |-------------------------|------------------------|--------------------------------|---|----------|--------------|------------|----------------|-----------|-------| | 1803 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | 7/07 through 6/08 | 13,969,554 | 4 | 158,671 | 19 | 313,239 | 184,216 | 518,885 | 1,175,011 | 8.41 | | 7/08 through 6/09 | 11,194,252 | 0 | 0 0 10 169,899 0 317,245 487,144 | | | | | | | | 7/09 through 6/10 | 10,760,741 | 2 | 2 98,895 12 99,490 79,497 216,949 494,831 | | | | | | 4.60 | | 7/10 through 6/11 | 11,311,635 | 3 | 3 53,250 8 188,255 109,160 290,151 640, | | | | 640,816 | 5.67 | | | 7/11 through 6/12 | 10,541,494 | 2 | 204,055 | 11 | 144,401 | 273,265 | 271,817 | 893,538 | 8.48 | | 5 YR. TOTAL | 57,777,676 | 11 | 514,871 | 60 | 915,284 | 646,138 | 1,615,047 | 3,691,340 | 6.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 36% | 2.475 | | 46% | 3 | .914 | 6.39 | | | Pure Premium Indicated | by National Relativity | ivity 32% 2.488 27% 3.827 6.32 | | | | | | | | | Pure Premium Present of | on Rate Level | 32% | 2.363 | | 27% | 3 | 3.217 | 5.58 | | | Pure Premium Derived b | oy Formula | | 2.443 3.702 6.15 | | | | | | | | CLASS | ASBESTOS GOODS | SMFG | | | | | | | | |------------------------|--------------------------|--|------------------|----------|--------------|------------|----------------|---------|-----------| | 1852 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | Hazard 0 | Group: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 0% | 0.000 |) | 0% | C | 0.000 | 0.00 |) | | Pure Premium Indicate | d by National Relativity | 16% | 0.910 |) | 16% | 1 | .588 | 2.50 |) | | Pure Premium Present | on Rate Level | 84% | 0.796 | 5 | 84% | 1 | .384 | 2.18 | } | | Pure Premium Derived | by Formula | • | 0.814 1.417 2.23 | | | | | | 3 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | MICA GOODS MFG | & MICA PRE | PARING | | | | | | | |------------------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 1853 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 9% 0.418 | | } | 10% | 0 | .724 | 1.14 | ŀ | | | Pure Premium Present on Rate Level | | 91% | 91% 1.228 | | 90% | % 0.847 | | 2.08 | 3 | | Pure Premium Derived I | oy Formula | 1.155 | | | | 0 | .835 | 1.99 |) | | CLASS | ABRASIVE PAPER | OR CLOTH I | PREPARATION | | | | | | | |-------------------------|--|------------|--|----------|--------------|------------|----------------|---------|-------| | 1860 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | CASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | 7/07 through 6/08 | 2,933,911 | 1 | 58,235 | 3 | 17,200 | 61,165 | 35,856 | 172,456 | 5.88 | | 7/08 through 6/09 | 2,355,939 | 0 | 0 0 0 0 0 2,311 2 | | | | | | 0.10 | | 7/09 through 6/10 | 2,562,958 | 0 | 0 | 0 | 0 | 0 | 1,495 | 1,495 | 0.06 | | 7/10 through 6/11 | 2,730,367 | 1 | 1,368 | 0 | 0 | 0 | 0 | 1,368 | 0.05 | | 7/11 through 6/12 | 2,843,837 | 0 | 0 | 2 | 40,514 | 0 | 46,525 | 87,039 | 3.06 | | 5 YR. TOTAL | 13,427,012 | 2 | 59,603 | 5 | 57,714 | 61,165 | 86,187 | 264,669 | 1.97 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 13% | 0.874 | | 16% | 1 | .097 | 1.97 | | | Pure Premium Indicated | by National Relativity | 24% | 1.221 | | 25% | 1.177 | | 2.40 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 63% 0.748 | | | 3 | 59% | 0 | .964 | 1.71 | | | Pure Premium Derived b | oy Formula | | 0.878 1.039 1.92 | | | | | | | | CLASS | WIRE DRAWING O | R CABLE ME | G - NOT IRON O | R STEEL | | | | | | |-------------------------|---|------------------------|--------------------------------|----------|--------------|------------|----------------|---------|------------| | 1924 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | oup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,397,432 | 0 | 0 | 5 | 242,945 | 0 | 293,020 | 535,965 | 15.78 | | 7/08 through 6/09 | 3,381,206 | 1 | 1 697 5 68,084 226 106,671 175 | | | | | | 5.20 | | 7/09 through 6/10 | 3,825,821 | 1 | 2,581 | 7 | 93,560 | 0 | 54,546 | 150,687 | 3.94 | | 7/10 through 6/11 | 3,832,199 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 4,348,313 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 18,784,971 | 2 | 3,278 | 17 | 404,589 | 226 | 454,237 | 862,330 | 4.59 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 19% | 2.171 | | 27% | 2 | .419 | 4.59 | | | Pure Premium Indicated | by National Relativity | ty 40% 0.618 36% 1.060 | | | | | 1.68 | | | | Pure Premium Present of | ure Premium Present on Rate Level 41% 1.367 | | | • | 37% 2.481 | | | 3.85 | i | | Pure Premium Derived b | y Formula | | 1.220 1.953 3.17 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | DIE CASTING MFG | | | | | | | | | |---|-----------------|--------|-------------|----------|--------------|------------|----------------|-----------|------------| | 1925 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT
 PURE PREM. | | 7/07 through 6/08 | 45,811,004 | 0 | 0 | 26 | 331,984 | 0 | 691,473 | 1,023,457 | 2.23 | | 7/08 through 6/09 | 26,445,292 | 3 | 166,456 | 12 | 71,623 | 935,497 | 193,729 | 1,367,305 | 5.17 | | 7/09 through 6/10 | 16,404,347 | 5 | 124,502 | 11 | 117,939 | 282,241 | 248,039 | 772,721 | 4.71 | | 7/10 through 6/11 | 16,414,882 | 1 | 8,155 | 5 | 60,973 | 17,109 | 133,860 | 220,097 | 1.34 | | 7/11 through 6/12 | 17,891,487 | 1 | 52,031 | 10 | 174,225 | 0 | 391,428 | 617,684 | 3.45 | | 5 YR. TOTAL | 122,967,012 | 10 | 351,144 | 64 | 756,744 | 1,234,847 | 1,658,529 | 4,001,264 | 3.25 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 41% | 0.901 | | 58% | 2 | .353 | 3.25 | | | Pure Premium Indicated by National Relativity 29% 0.935 | | | 21% | 1 | .960 | 2.90 |) | | | | Pure Premium Present on Rate Level 30% 1. | | 1.497 | • | 21% | 2 | .617 | 4.11 | | | | Pure Premium Derived by Formula 1.090 | | | | | 2 | .326 | 3.42 | | | | CLASS | PASTA OR NOODL | E MFG | | | | | | | | | |-------------------------|--|-------|---------------------------------|----------|--------------|------------|----------------|-----------|------------|--| | 2002 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 17,986,740 | 3 | | | | | | | | | | 7/08 through 6/09 | 20,363,261 | 0 | 0 0 11 95,611 0 201,046 296,657 | | | | | | | | | 7/09 through 6/10 | 19,558,266 | 4 | 36,952 | 2 | 10,119 | 33,802 | 43,850 | 124,723 | 0.64 | | | 7/10 through 6/11 | 16,315,475 | 0 | 0 | 2 | 34,609 | 0 | 36,032 | 70,641 | 0.43 | | | 7/11 through 6/12 | 21,100,781 | 1 | 8,253 | 5 | 21,409 | 4,600 | 145,791 | 180,053 | 0.85 | | | 5 YR. TOTAL | 95,324,523 | 8 | 79,689 | 29 | 262,778 | 69,563 | 621,840 | 1,033,870 | 1.08 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 28% | 0.359 |) | 39% | 0 | .725 | 1.08 | | | | Pure Premium Indicated | by National Relativity | 36% | 0.595 | ; | 30% | 1.601 | | 2.20 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 36% 0.711 | | | | 31% | 1 | .252 | 1.96 | i | | | Pure Premium Derived b | y Formula | | 0.571 1.151 1.72 | | | | | | | | | CLASS | BAKERY - SALESP | ERSONS & I | DRIVERS | | | | | | | | |------------------------|------------------------|-------------------------|---|----------|--------------|------------|----------------|-----------|------------|--| | 2003 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 49,770,289 | 10 | 10 105,484 33 327,811 203,596 660,403 1,297,294 | | | | | | | | | 7/08 through 6/09 | 49,693,142 | 5 | 5 59,202 28 240,683 12,914 547,544 860,343 | | | | | | | | | 7/09 through 6/10 | 49,965,991 | 9 | 9 466,514 33 238,717 684,359 536,883 1,92 | | | | | | 3.86 | | | 7/10 through 6/11 | 65,602,682 | 14 | 491,537 | 25 | 238,823 | 450,784 | 499,696 | 1,680,840 | 2.56 | | | 7/11 through 6/12 | 60,978,792 | 10 | 402,824 | 38 | 535,828 | 418,610 | 924,727 | 2,281,989 | 3.74 | | | 5 YR. TOTAL | 276,010,896 | 48 | 1,525,561 | 157 | 1,581,862 | 1,770,263 | 3,169,253 | 8,046,939 | 2.92 | | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 51% | 1.126 | i | 67% | 1 | .790 | 2.92 | | | | Pure Premium Indicated | by National Relativity | ity 24% 1.409 16% 2.149 | | | | | 3.56 | | | | | Pure Premium Present | on Rate Level | 25% | 1.170 | | 17% | 1 | .675 | 2.85 | | | | Pure Premium Derived I | y Formula | | 1.205 1.828 3.03 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | GRAIN OR FEED M | ILLING | | | | | | | | |-------------------------|------------------------|----------------------|------------------|----------|--------------|------------|----------------|-----------|------------| | 2014 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 60,383,208 | 6 | 176,651 | 30 | 523,592 | 260,864 | 1,042,985 | 2,004,092 | 3.32 | | 7/08 through 6/09 | 54,721,716 | 6 | 173,175 | 29 | 793,981 | 223,262 | 622,602 | 1,813,020 | 3.31 | | 7/09 through 6/10 | 57,591,666 | 6 | 639,831 | 22 | 413,477 | 739,859 | 684,307 | 2,477,474 | 4.30 | | 7/10 through 6/11 | 64,360,457 | 1 | 20,160 | 27 | 496,875 | 8,958 | 788,582 | 1,314,575 | 2.04 | | 7/11 through 6/12 | 63,702,445 | 6 | 132,980 | 29 | 346,709 | 79,481 | 690,031 | 1,249,201 | 1.96 | | 5 YR. TOTAL | 300,759,492 | 25 | 1,142,797 | 137 | 2,574,634 | 1,312,424 | 3,828,507 | 8,858,362 | 2.95 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 58% | 1.236 | | 77% | 1 | .709 | 2.95 | | | Pure Premium Indicated | by National Relativity | 21% 1.733 | | | 11% | 2.924 | | 4.66 | i | | Pure Premium Present of | on Rate Level | e Level 21% 1.423 1: | | | 12% 2.158 | | | 3.58 | | | Pure Premium Derived b | y Formula | | 1.380 1.897 3.28 | | | | | | | | CLASS | CEREAL OR BAR I | IFG. | | | | | | | | | |-------------------------|--|-------|--|----------|--------------|------------|----------------|-----------|------------|--| | 2016 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 10,878,499 | 1 | 1 30,475 3 12,178 15,667 50,625 108,945 | | | | | | | | | 7/08 through 6/09 | 13,603,064 | 1 | 1 167,887 13 110,987 191,110 267,981 737,965 | | | | | | 5.43 | | | 7/09 through 6/10 | 12,152,573 | 1 | 8,849 | 3 | 56,687 | 8,709 | 102,855 | 177,100 | 1.46 | | | 7/10 through 6/11 | 10,884,803 | 2 | 44,014 | 5 | 40,578 | 36,396 | 118,672 | 239,660 | 2.20 | | | 7/11 through 6/12 | 9,720,088 | 0 | 0 | 5 | 61,943 | 0 | 69,842 | 131,785 | 1.36 | | | 5 YR. TOTAL | 57,239,027 | 5 | 251,225 | 29 | 282,373 | 251,882 | 609,975 | 1,395,455 | 2.44 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 23% | 0.932 | ! | 30% | 1 | .506 | 2.44 | | | | Pure Premium Indicated | by National Relativity | 38% | 0.936 | ; | 35% | 1.179 | | 2.12 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 39% 0.782 | | | | 35% | 1 | .118 | 1.90 | | | | Pure Premium Derived b | oy Formula | | 0.875 1.256 2.13 | | | | | | | | | CLASS | SUGAR MANUFAC | TURING OR | REFINING FROM | SUGAR CA | NE OR SUGAR B | EETS | | | | |------------------------|--|------------------|---------------|----------|---------------|------------|----------------|---------|-----------| | 2021 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 5,185,605 | 0 | | | | | | | | | 7/08 through 6/09 | 5,005,576 | 0 | | | | | | | | | 7/09 through 6/10 | 5,025,472 | 0 | 0 | 1 | 3,706 | 0 | 8,426 | 12,132 | 0.24 | | 7/10 through 6/11 | 5,729,915 | 0 | 0 | 1 | 396 | 0 | 1,225 | 1,621 | 0.03 | | 7/11 through 6/12 | 6,540,845 | 0 | 0 | 0 | 0 | 0 | 19,740 | 19,740 | 0.30 | | 5 YR. TOTAL | 27,487,413 | 0 | 0 | 3 | 26,181 | 0 | 101,796 | 127,977 | 0.47 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 18% | 0.095 | | 24% | 0 | .370 | 0.47 | • | | Pure Premium Indicate | d by National Relativity | 41% | 0.915 | | 38% | 1 | .549 | 2.46 | ; | | Pure Premium Present | re Premium Present on Rate Level 41% 0.863 | | | 38% | 1 | .365 | 2.23 | 1 | | | Pure Premium Derived | by Formula | 0.746 1.196 1.94 | | | | | | | | | | | | | | | | | 220 | 111/2013 | |------------------------|---|---------------|--|----------|--------------|------------|----------------|-----------|-----------| | CLASS | ICE CREAM MFG & | DRIVERS | | | | | | | | | 2039 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 39,451,263 | 3 | 20 210,200 100,000 | | | | | | 2.61 | | 7/08
through 6/09 | 38,815,995 | 1 | 1 15,564 9 337,920 6,584 248,184 608,252 | | | | | | 1.57 | | 7/09 through 6/10 | 45,234,592 | 3 | 136,794 | 13 | 139,534 | 98,508 | 163,429 | 538,265 | 1.19 | | 7/10 through 6/11 | 38,496,283 | 1 | 6,690 | 9 | 213,753 | 2,602 | 376,809 | 599,854 | 1.56 | | 7/11 through 6/12 | 44,339,962 | 3 | 31,362 | 20 | 338,558 | 33,523 | 442,577 | 846,020 | 1.91 | | 5 YR. TOTAL | 206,338,095 | 11 | 338,291 | 74 | 1,307,970 | 296,145 | 1,680,516 | 3,622,922 | 1.76 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 42% | 0.798 | | 50% | 0 | .958 | 1.76 | i | | Pure Premium Indicated | by National Relativity | 29% 0.937 25% | | | 1.288 | | 2.23 | | | | Pure Premium Present | Premium Present on Rate Level 29% 0.917 | | 25% | 1.100 | | 2.02 | | | | | Pure Premium Derived | by Formula | | 0.873 1.076 1.95 | | | | | | | | CLASS | CANDY, CHOCOLA | TE AND COI | NFECTION MFG | | | | | | | | |--|--------------------------|------------|---|----------|--------------|------------|----------------|---------|------------|--| | 2041 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 4,785,245 | 1 | 1 12,184 4 37,997 23,368 85,483 159,032 | | | | | | | | | 7/08 through 6/09 | 3,576,805 | 0 | 0 0 1 907 0 19,575 20,482 | | | | | | | | | 7/09 through 6/10 | 4,652,120 | 0 | 0 0 1 10,644 0 40,947 5 | | | | | | 1.11 | | | 7/10 through 6/11 | 4,635,870 | 1 | 14,996 | 5 | 22,648 | 8,338 | 54,290 | 100,272 | 2.16 | | | 7/11 through 6/12 | 4,898,010 | 0 | 0 | 0 | 0 | 0 | 25,684 | 25,684 | 0.52 | | | 5 YR. TOTAL | 22,548,050 | 2 | 27,180 | 11 | 72,196 | 31,706 | 225,979 | 357,061 | 1.58 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 17% | 0.441 | | 24% | 1 | .143 | 1.58 | 3 | | | Pure Premium Indicated | l by National Relativity | 41% | 1.119 |) | 38% | 1.795 | | 2.91 | | | | Pure Premium Present on Rate Level 42% 0.950 | | | | 38% | 1 | .580 | 2.53 | 3 | | | | Pure Premium Derived | by Formula | | 0.933 1.557 2.49 | | | | | | | | | CLASS | MILK PRODUCTS N | IFG NOC | | | | | | | | |------------------------|---|-----------|------------------|----------|--------------|------------|----------------|---------|------------| | 2065 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 8,996,671 | 0 | 0 | 1 | 11,868 | 0 | 29,530 | 41,398 | 0.46 | | 7/08 through 6/09 | 3,961,154 | 1 | 4,595 | 0 | 0 | 7,461 | 4,646 | 16,702 | 0.42 | | 7/09 through 6/10 | 2,916,540 | 1 | 12,031 | 0 | 0 | 11,426 | 7,239 | 30,696 | 1.05 | | 7/10 through 6/11 | 435,533 | 0 | 0 | 0 | 0 | 0 | 295 | 295 | 0.07 | | 7/11 through 6/12 | 1,144,003 | 0 | 0 | 1 | 5,496 | 0 | 11,593 | 17,089 | 1.49 | | 5 YR. TOTAL | 17,453,901 | 2 | 16,626 | 2 | 17,364 | 18,887 | 53,303 | 106,180 | 0.61 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 18% | 0.195 | | 22% | 0 | .414 | 0.61 | | | Pure Premium Indicated | l by National Relativity | 41% 1.305 | | | 39% | 1 | .813 | 3.12 | ! | | Pure Premium Present | ure Premium Present on Rate Level 41% 1.318 | | | 39% | 1.598 | | 2.92 | | | | Pure Premium Derived | by Formula | | 1.111 1.421 2.53 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.400 | ODEAMEDY A DOLL | TE OUDEDA | 10000 DDIVEDO | | | | | 220 | 111/2013 | |------------------------|--|--------------|------------------|----------|--------------|------------|----------------|------------|-----------| | CLASS | CREAMERY & ROU | I E SUPERV | ISOKS, DRIVERS | i | | | | | | | 2070 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 89,792,674 | 22 | | | | | | | 6.33 | | 7/08 through 6/09 | 92,477,141 | 12 | | | | | | | 3.26 | | 7/09 through 6/10 | 98,500,931 | 10 | 844,800 | 70 | 1,377,986 | 889,827 | 1,521,076 | 4,633,689 | 4.71 | | 7/10 through 6/11 | 66,975,228 | 16 | 422,903 | 52 | 1,014,097 | 595,497 | 1,631,952 | 3,664,449 | 5.47 | | 7/11 through 6/12 | 24,665,033 | 5 | 95,226 | 24 | 390,619 | 92,587 | 613,776 | 1,192,208 | 4.83 | | 5 YR. TOTAL | 372,411,007 | 65 | 2,828,789 | 285 | 5,293,246 | 3,696,175 | 6,370,155 | 18,188,365 | 4.88 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 72% | 2.181 | | 86% | 2 | .703 | 4.88 | 1 | | Pure Premium Indicated | by National Relativity | 14% 1.795 7% | | 2.402 | | 4.20 |) | | | | Pure Premium Present | re Premium Present on Rate Level 14% 1.995 | | 7% | 2.324 | | 4.32 | | | | | Pure Premium Derived | by Formula | | 2.101 2.655 4.76 | | | | | | i | | CLASS | BUTCHERING | | | | | | | | | |-------------------------|--|-----------|--|----------|--------------|------------|----------------|---------|------------| | 2081 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,423,351 | 0 | 5 5 5 5 5 5 | | | | | | | | 7/08 through 6/09 | 2,471,349 | 1 | 1 14,939 6 52,829 7,509 62,934 138,211 | | | | | | | | 7/09 through 6/10 | 1,670,124 | 1 | 10,195 | 7 | 55,191 | 6,984 | 174,458 | 246,828 | 14.78 | | 7/10 through 6/11 | 3,019,965 | 1 | 51,096 | 4 | 53,182 | 26,563 | 188,916 | 319,757 | 10.59 | | 7/11 through 6/12 | 2,398,393 | 0 | 0 | 5 | 57,653 | 0 | 113,980 | 171,633 | 7.16 | | 5 YR. TOTAL | 10,983,182 | 3 | 76,230 | 29 | 232,670 | 41,056 | 589,154 | 939,110 | 8.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 17% | 2.812 | ! | 27% | 5 | .738 | 8.55 | | | Pure Premium Indicated | by National Relativity | 41% 0.892 | | | 36% | 1.812 | | 2.70 | 1 | | Pure Premium Present of | Pure Premium Present on Rate Level 42% 1.927 | | | • | 37% | 4 | .510 | 6.44 | | | Pure Premium Derived by | oy Formula | | 1.653 3.870 5.52 | | | | | | | | CLASS | PACKING HOUSE- | ALL OPERAT | TIONS | | | | | | | |------------------------|--|------------|------------------|----------|--------------|------------|----------------|------------|------------| | 2089 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 76,368,452 | 16 | 419,439 | 54 | 464,514 | 529,357 | 1,104,001 | 2,517,311 | 3.30 | | 7/08 through 6/09 | 135,629,675 | 20 | 516,543 | 142 | 1,337,560 | 1,090,021 | 3,007,825 | 5,951,949 | 4.39 | | 7/09 through 6/10 | 139,674,962 | 23 | 404,928 | 129 | 1,401,078 | 413,351 | 2,896,667 | 5,116,024 | 3.66 | | 7/10 through 6/11 | 159,217,940 | 24 | 572,750 | 159 | 1,446,674 | 547,959 | 3,431,176 | 5,998,559 | 3.77 | | 7/11 through 6/12 | 124,171,372 | 5 | 108,640 | 126 | 1,102,343 | 100,219 | 2,332,439 | 3,643,641 | 2.93 | | 5 YR. TOTAL | 635,062,401 | 88 | 2,022,300 | 610 | 5,752,169 | 2,680,907 | 12,772,108 | 23,227,484 | 3.66 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 74% | 1.224 | | 100% | 2 | .433 | 3.66 | i | | Pure Premium Indicated | by National Relativity | 13% 1.094 | | | 0% | 1.968 | | 3.06 | | | Pure Premium Present | re Premium Present on Rate Level 13% 1.260 | | | 0% | 2.565 | | 3.83 | | | | Pure Premium Derived | by Formula | | 1.212 2.433 3.65 | | | | | | | | CLASS | MEAT PRODUCTS | MFG NOC | | | | | | | | | | |---|---------------|---------|------------------|----------------------|-----------|------------|----------------|------------|------------|--|--| | 2095 | | | | | | | | | | | | | Industry Group: | Manufacturing | | CONVERTED LOSSES | | | | | | | | | | Hazard Group: C | | INDEMN | NITY LIKELY | INDEMNITY NOT-LIKELY | | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 187,169,480 | 35 | 801,303 | 75 | 919,914 | 935,897 | 1,844,879 | 4,501,993 | 2.41 | | | | 7/08 through 6/09 | 142,921,898 | 21 | 649,090 | 82 | 1,108,106 | 697,545 | 2,051,997 | 4,506,738 | 3.15 | | | |
7/09 through 6/10 | 157,708,559 | 19 | 812,083 | 66 | 1,017,755 | 1,028,812 | 1,779,100 | 4,637,750 | 2.94 | | | | 7/10 through 6/11 | 131,367,649 | 18 | 696,703 | 49 | 854,081 | 725,850 | 1,728,338 | 4,004,972 | 3.05 | | | | 7/11 through 6/12 | 136,028,268 | 5 | 72,297 | 42 | 847,796 | 75,752 | 1,309,978 | 2,305,823 | 1.70 | | | | 5 YR. TOTAL | 755,195,854 | 98 | 3,031,476 | 314 | 4,747,652 | 3,463,856 | 8,714,292 | 19,957,276 | 2.64 | | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 76% | 1.030 | | 100% | 1 | .613 | 2.64 | | | | | Pure Premium Indicated by National Relativity | | 12% | 1.152 | | 0% | 2.078 | | 3.23 | | | | | Pure Premium Present on Rate Level | | 12% | 1.144 | | 0% | 1.709 | | 2.85 | | | | | Pure Premium Derived I | by Formula | | 1.058 | | 1.613 | | | 2.67 | | | | | CLASS | FRUIT PACKING | | | | | | | | | | |---|---------------|------------------|-------------|----------|--------------|------------|----------------|---------|------------|--| | 2105 | | | | | | | | | | | | Industry Group: | Manufacturing | CONVERTED LOSSES | | | | | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,431,179 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 1,626,742 | 0 | 0 | 0 | 0 | 0 | 759 | 759 | 0.05 | | | 7/09 through 6/10 | 2,393,838 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 1,088,384 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 1,677,872 | 0 | 0 | 0 | 0 | 0 | 30 | 30 | 0.00 | | | 5 YR. TOTAL | 8,218,015 | 0 | 0 | 0 | 0 | 0 | 789 | 789 | 0.01 | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 12% | 0.000 |) | 16% | 0 | .010 | 0.01 | | | | Pure Premium Indicated by National Relativity | | 44% | 1.290 |) | 42% | 2.274 | | 3.56 | | | | Pure Premium Present on Rate Level | | 44% | 0.937 | , | 42% | 1.508 | | 2.45 | | | | Pure Premium Derived b | y Formula | | 0.980 |) | | 1 | .590 | 2.57 | • | | | CLASS | PICKLE MFG | | | | | | | | | |---|---------------|------------------|-----------|----------|--------------|-------------|----------------|---------|------------| | 2110 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Group: B | | INDEMNITY LIKELY | | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,483,995 | 0 | 0 | 1 | 1,906 | 0 | 15,666 | 17,572 | 0.71 | | 7/08 through 6/09 | 2,110,728 | 0 | 0 | 1 | 22,676 | 0 | 29,213 | 51,889 | 2.46 | | 7/09 through 6/10 | 2,232,809 | 0 | 0 | 2 | 1,133 | 0 | 7,790 | 8,923 | 0.40 | | 7/10 through 6/11 | 573,981 | 0 | 0 | 2 | 11,322 | 0 | 3,407 | 14,729 | 2.57 | | 7/11 through 6/12 | 704 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 7,402,217 | 0 | 0 | 6 | 37,037 | 0 | 56,076 | 93,113 | 1.26 | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE PREM.* | | PURE PF | REM.* | | Indicated Pure Premium | | 10% | 0.500 | | 13% | 0 | .758 | 1.26 | i | | Pure Premium Indicated by National Relativity | | 34% | 0.577 | • | 35% | 1.233 | | 1.81 | | | Pure Premium Present on Rate Level | | 56% | 0.721 | | 52% | 1.037 | | 1.76 | | | Pure Premium Derived b | y Formula | | 0.650 | | | 1 | .069 | 1.72 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | CANNERY NOC | | | | | | | | | | | |---|---------------|-------|------------------|----------------------|---------|------------|----------------|-----------|------------|--|--| | 2111 | | | | | | | | | | | | | Industry Group: I | Manufacturing | | CONVERTED LOSSES | | | | | | | | | | Hazard Group: B | | INDEM | NITY LIKELY | INDEMNITY NOT-LIKELY | | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 44,293,978 | 1 | 26,444 | 8 | 63,550 | 1,921 | 206,525 | 298,440 | 0.67 | | | | 7/08 through 6/09 | 30,844,080 | 1 | 52,283 | 15 | 269,051 | 59,739 | 515,939 | 897,012 | 2.91 | | | | 7/09 through 6/10 | 23,720,986 | 4 | 61,202 | 7 | 111,428 | 28,896 | 338,905 | 540,431 | 2.28 | | | | 7/10 through 6/11 | 22,985,926 | 2 | 12,176 | 9 | 140,016 | 2,187 | 224,010 | 378,389 | 1.65 | | | | 7/11 through 6/12 | 25,460,120 | 1 | 36,667 | 5 | 40,114 | 27,009 | 78,691 | 182,481 | 0.72 | | | | 5 YR. TOTAL | 147,305,090 | 9 | 188,772 | 44 | 624,159 | 119,752 | 1,364,070 | 2,296,753 | 1.56 | | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 33% | 0.552 | | 44% | 1 | .007 | 1.56 | | | | | Pure Premium Indicated by National Relativity | | 33% | 0.852 | | 28% | 1.474 | | 2.33 | | | | | Pure Premium Present on Rate Level | | 34% | 0.699 | | 28% | 1.133 | | 1.83 | | | | | Pure Premium Derived b | oy Formula | | 0.701 | | 1.173 | | | 1.87 | | | | | CLASS | FRUIT EVAPORATI | NG OR PRE | SERVING | | | | | | | | |---|-----------------|------------------|-------------|----------|--------------|------------|----------------|---------|------------|--| | 2112 | | | | | | | | | | | | Industry Group: | Manufacturing | CONVERTED LOSSES | | | | | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 211,361 | 0 | 0 | 0 | 0 | 0 | 532 | 532 | 0.25 | | | 7/08 through 6/09 | 204,126 | 0 | 0 | 0 | 0 | 0 | 741 | 741 | 0.36 | | | 7/09 through 6/10 | 218,749 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 228,503 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 218,469 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 1,081,208 | 0 | 0 | 0 | 0 | 0 | 1,273 | 1,273 | 0.12 | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 5% | 0.000 |) | 7% | 0 | .118 | 0.12 | | | | Pure Premium Indicated by National Relativity | | 47% | 1.092 | | 46% | 2.409 | | 3.50 | | | | Pure Premium Present on Rate Level | | 48% | 0.924 | ļ | 47% | 1.474 | | 2.40 | | | | Pure Premium Derived b | oy Formula | | 0.957 | , | | 1 | .809 | 2.77 | | | | CLASS | OYSTER PROCESS | SING | | | | | | | | | |---|----------------|------------------|-------------|----------|--------------|------------|----------------|---------|------------|--| | 2114 | | | | | | | | | | | | Industry Group: | | CONVERTED LOSSES | | | | | | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | TOTA | AL. | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | | Pure Premium Indicated by National Relativity | | 24% | 0.867 | • | 26% | 1.751 | | 2.62 | 2 | | | Pure Premium Present on Rate Level | | 76% | 0.675 | | 74% | 0.886 | | 1.56 | i | | | Pure Premium Derived b | y Formula | | 0.721 | | | 1 | .111 | 1.83 | | | | | 1 | | | | | | | | 111/2013 | |---|-----------------|--------|-------------|----------|--------------|-------------|----------------|-----------|------------| | CLASS | BREWERY & DRIVE | ERS | | | | | | | | | 2121 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,275,476 | 1 | 18,803 | 3 | 73,767 | 12,179 | 85,563 | 190,312 | 2.05 | | 7/08 through 6/09 | 99,894,471 | 44 | 425,134 | 16 | 73,402 | 181,669 | 142,908 | 823,113 | 0.82 | | 7/09 through 6/10 | 75,035,119 | 12 | 339,832 | 28 | 230,962 | 313,438 | 160,839 | 1,045,071 | 1.39 | | 7/10 through 6/11 | 69,247,933 | 6 | 492,436 | 38 | 233,835 | 519,238 | 119,442 | 1,364,951 | 1.97 | | 7/11 through 6/12 | 75,251,297 | 4 | 95,122 | 16 | 280,558 | 60,495 | 308,174 | 744,349 | 0.99 | | 5 YR. TOTAL | 328,704,296 | 67 | 1,371,327 | 101 | 892,524 | 1,087,019 | 816,926 | 4,167,796 | 1.27 | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE PREM.* | | PURE PF | REM.* | | Indicated Pure Premium | 1 | 42% | 0.689 | | 49% | 0 | .579 | 1.27 | | | Pure Premium Indicated by National Relativity | | 29% | 0.452 | ! | 25% | 0.809 | | 1.26 | | | Pure Premium Present on Rate Level | | 29% | 0.597 | | 26% | 0.663 | | 1.26 | | | Pure Premium Derived | by Formula |
| 0.594 | | | 0 | .658 | 1.25 | | | CLASS | SPIRITUOUS LIQUO | OR DISTILLE | RY | | | | | | | | | |---|------------------|-------------|------------------|----------|--------------|------------|----------------|---------|------------|--|--| | 2130 | | | | | | | | | | | | | Industry Group: | Manufacturing | | CONVERTED LOSSES | | | | | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 7,531,288 | 0 | 0 | 3 | 32,936 | 0 | 28,841 | 61,777 | 0.82 | | | | 7/08 through 6/09 | 8,069,475 | 1 | 12,672 | 1 | 12,737 | 10,880 | 41,045 | 77,334 | 0.96 | | | | 7/09 through 6/10 | 8,804,923 | 0 | 0 | 1 | 11,682 | 0 | 8,213 | 19,895 | 0.23 | | | | 7/10 through 6/11 | 9,579,460 | 0 | 0 | 2 | 38,924 | 0 | 85,653 | 124,577 | 1.30 | | | | 7/11 through 6/12 | 10,426,913 | 0 | 0 | 4 | 24,439 | 0 | 74,834 | 99,273 | 0.95 | | | | 5 YR. TOTAL | 44,412,059 | 1 | 12,672 | 11 | 120,718 | 10,880 | 238,586 | 382,856 | 0.86 | | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | l | 22% | 0.300 | 1 | 28% | 0 | .562 | 0.86 | 5 | | | | Pure Premium Indicated by National Relativity | | 39% | 0.857 | | 36% | 1.357 | | 2.21 | | | | | Pure Premium Present on Rate Level | | 39% | 0.845 | | 36% | 1.225 | | 2.07 | | | | | Pure Premium Derived b | oy Formula | | 0.730 | | | 1 | .087 | 1.82 | 2 | | | | CLASS | SPIRITUOUS LIQUO | OR BOTTLIN | G | | | | | | | | | |---|------------------|------------|------------------|----------|--------------|------------------|----------------|-------------|-----------|--|--| | 2131 | | | | | | | | | | | | | Industry Group: Manufacturing | | | CONVERTED LOSSES | | | | | | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | | 7/07 through 6/08 | 7,219,892 | 0 | 0 | 7 | 125,154 | 0 | 64,323 | 189,477 | 2.62 | | | | 7/08 through 6/09 | 7,095,523 | 0 | 0 | 4 | 74,729 | 0 | 101,992 | 176,721 | 2.49 | | | | 7/09 through 6/10 | 8,306,590 | 1 | 1,925 | 7 | 55,621 | 2,310 | 113,015 | 172,871 | 2.08 | | | | 7/10 through 6/11 | 8,079,051 | 0 | 0 | 5 | 46,413 | 0 | 58,950 | 105,363 | 1.30 | | | | 7/11 through 6/12 | 8,536,845 | 0 | 0 | 7 | 39,900 | 0 | 88,329 | 128,229 | 1.50 | | | | 5 YR. TOTAL | 39,237,901 | 1 | 1,925 | 30 | 341,817 | 2,310 | 426,609 | 772,661 | 1.97 | | | | | | | INDEMNITY | | | MEDICAL | TOTAL | | | | | | | | | PURE PR | EM.* | CRED. | RED. PURE PREM.* | | PURE PREM.* | | | | | Indicated Pure Premiur | n | 22% | 0.876 | i | 27% | 1 | .093 | 1.97 | | | | | Pure Premium Indicated by National Relativity | | 39% | 0.812 | | 36% | 1.470 | | 2.28 | | | | | Pure Premium Present | on Rate Level | 39% | 1.021 | | 37% | 1.279 | | 2.30 | | | | | Pure Premium Derived | by Formula | • | 0.908 | | | 1.298 | | 2.21 | | | | | CLASS | FRUIT JUICE MFG | & DRIVERS | | | | | | | | |---|--------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2143 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,451,976 | 0 | 0 | 2 | 11,639 | 0 | 26,236 | 37,875 | 1.10 | | 7/08 through 6/09 | 3,370,307 | 0 | 0 | 0 | 0 | 0 | 2,138 | 2,138 | 0.06 | | 7/09 through 6/10 | 3,521,139 | 1 | 43,214 | 1 | 40,872 | 26,754 | 28,950 | 139,790 | 3.97 | | 7/10 through 6/11 | 10,664,060 | 0 | 0 | 0 | 0 | 0 | 3,895 | 3,895 | 0.04 | | 7/11 through 6/12 | 10,073,548 | 0 | 0 | 1 | 15,598 | 0 | 24,626 | 40,224 | 0.40 | | 5 YR. TOTAL | 31,081,030 | 1 | 43,214 | 4 | 68,109 | 26,754 | 85,845 | 223,922 | 0.72 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 18% | 0.358 | | 26% | 0 | .362 | 0.72 | ! | | Pure Premium Indicated | l by National Relativity | 41% | 0.657 | • | 37% | 1 | .894 | 2.55 | i | | Pure Premium Present | on Rate Level | 41% | 0.762 | | 37% | 1 | .426 | 2.19 | 1 | | Pure Premium Derived by Formula 0.646 1.323 | | | | 1.97 | • | | | | | | CLASS | BOTTLING-ALL OP | ERATIONS 8 | ROUTE SUPER | VISORS, DR | IVERS | | | | | |-------------------------|------------------------|----------------------------|---|------------|--------------|------------|----------------|------------|-------| | 2157 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | 7/07 through 6/08 | 71,171,987 | 25 | 864,693 | 106 | 1,353,887 | 1,369,944 | 1,548,423 | 5,136,947 | 7.22 | | 7/08 through 6/09 | 60,796,131 | 18 | 18 496,167 86 1,204,057 555,685 1,303,804 3,559,713 | | | | | | | | 7/09 through 6/10 | 70,512,947 | 19 | 19 457,396 57 889,931 511,263 920,629 2,779,219 | | | | | | 3.94 | | 7/10 through 6/11 | 106,699,490 | 19 | | | | | | 4,325,808 | 4.05 | | 7/11 through 6/12 | 92,490,283 | 28 | 1,353,227 | 77 | 1,154,286 | 1,300,448 | 1,570,209 | 5,378,170 | 5.82 | | 5 YR. TOTAL | 401,670,838 | 109 | 3,916,265 | 426 | 5,865,285 | 4,369,341 | 7,028,966 | 21,179,857 | 5.27 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 80% | 2.435 | | 93% | 2 | .838 | 5.27 | • | | Pure Premium Indicated | by National Relativity | vit 10% 1.832 3% 2.249 4.0 | | | | ; | | | | | Pure Premium Present of | on Rate Level | 10% | 2.401 | | 4% | 2 | .651 | 5.05 | i | | Pure Premium Derived b | oy Formula | | 2.371 | | | 2 | .813 | 5.18 | | | CLASS | TOBACCO PRODU | CTS MFG. N | ос | | | | | | | |-------------------------|--|------------------------|------------------|----------|--------------|------------|----------------|---------|------------| | 2172 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 169,967 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 197,220 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 218,363 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 222,295 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 217,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,024,845 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 5% | 0.000 | | 5% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | ity 47% 0.978 47% 0.8° | | .872 | 1.85 | i | | | | | Pure Premium Present of | re Premium Present on Rate Level 48% 0.934 | | 48% 0.851 | | | 1.79 | | | | | Pure Premium Derived b | y Formula | | 0.908 0.818 1.73 | | | | | | | | CLASS | TOBACCO REHAN | DI ING OR W | ADEHOLISING | | | | | 220 | 1100 1/1/2015 | |------------------------|------------------------|-------------|------------------|----------|---------------|---------------|----------------|---------|---------------| | 2174 | TOBACCO REHANI | DLING OR W | AREHOUSING | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | TY NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0% 0.000 0.00 | | 1 | | | Pure Premium Indicated | by National Relativity | 36% | 1.218 | } | 38% | 2 | 025 | 3.24 | | | Pure Premium Present | on Rate Level | 64% | 1.182 | | 62% | 1 | .450 | 2.63 | i | | Pure Premium Derived | by Formula | | 1.195 1.669 2.86 | | | | | | | | CLASS | COTTON BATTING | , WADDING | OR WASTE MFG | | | | | | | |------------------------|------------------------|-----------|--------------|----------|--------------|------------|----------------|---------|------------| | 2211 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 138,701 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 92,669 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 89,604 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10
through 6/11 | 86,046 | 0 | 0 | 1 | 29,568 | 0 | 26,841 | 56,409 | 65.56 | | 7/11 through 6/12 | 27,760 | 0 | 0 | 1 | 6,101 | 0 | 14,377 | 20,478 | 73.77 | | 5 YR. TOTAL | 434,780 | 0 | 0 | 2 | 35,669 | 0 | 41,218 | 76,887 | 17.68 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 5% | 8.204 | | 7% | 9 | .480 | 17.6 | 8 | | Pure Premium Indicated | by National Relativity | 29% | 4.255 | | 31% | 4 | .875 | 9.13 | | | Pure Premium Present | on Rate Level | 66% | 2.164 | | 62% | 3 | .873 | 6.04 | | | Pure Premium Derived I | oy Formula | | 3.072 | | | 4 | .576 | 7.65 | i | | CLASS | YARN OR THREAD | MFG-COTTO | ON | | | | | | | | |------------------------|--------------------------|-----------|-----------------------------|----------|--------------|---------------|----------------|---------|-----------|--| | 2220 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 875,630 | 0 | 0 0 3 8,453 0 9,791 18,244 | | | | | | | | | 7/08 through 6/09 | 803,338 | 0 | 0 0 1 7,658 0 13,942 21,600 | | | | | | | | | 7/09 through 6/10 | 1,021,574 | 0 | 0 | 0 | 0 | 0 | 5,932 | 5,932 | 0.58 | | | 7/10 through 6/11 | 1,012,473 | 0 | 0 | 1 | 6,381 | 0 | 6,055 | 12,436 | 1.23 | | | 7/11 through 6/12 | 956,187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 4,669,202 | 0 | 0 | 5 | 22,492 | 0 | 35,720 | 58,212 | 1.25 | | | | | | INDEMNITY | | | MEDICAL | · | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 8% | 0.482 | : | 11% | 1% 0.765 1.25 | | | i | | | Pure Premium Indicate | d by National Relativity | 46% | 0.808 | } | 44% | 1 | .216 | 2.02 | | | | Pure Premium Present | on Rate Level | 46% | 0.762 | ! | 45% | 1 | .119 | 1.88 | | | | Pure Premium Derived | by Formula | | 0.761 | | | 1 | .123 | 1.88 | | | | CLASS | WOOL SPINNING A | ND WEAVIN | G | | | | | | | |-------------------------|--|-----------|-------------|-----------|--------------|------------|----------------|---------|------------| | 2286 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | Premium Indicated by National Relativity 22% 0.511 23% 0.801 | | .801 | 1.31 | | | | | | | Pure Premium Present of | Pure Premium Present on Rate Level 78% | | 0.620 | 0.620 77% | | 1.172 | | 1.79 | | | Pure Premium Derived b | oy Formula | | 0.596 | i | | 1 | .087 | 1.68 | | | CLASS | FELTING MFG | | | | | | | | | |-------------------------|------------------------|--------------------------------|-----------------------|----------|--------------|------------|----------------|---------|------------| | 2288 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,991,159 | 0 | 0 | 1 | 1,613 | 0 | 2,346 | 3,959 | 0.20 | | 7/08 through 6/09 | 1,472,705 | 1 | 538,718 | 0 | 0 | 199,614 | 0 | 738,332 | 50.13 | | 7/09 through 6/10 | 1,665,729 | 0 | 0 0 2 49,649 0 90,189 | | | | | 139,838 | 8.40 | | 7/10 through 6/11 | 1,726,183 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,918,196 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 8,773,972 | 1 | 538,718 | 3 | 51,262 | 199,614 | 92,535 | 882,129 | 10.05 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 14% | 6.724 | | 16% | 3 | .330 | 10.0 | 5 | | Pure Premium Indicated | by National Relativity | tivity 41% 1.617 42% 2.242 3.8 | | | | 6 | | | | | Pure Premium Present of | on Rate Level | 45% | 1.498 | | 42% | 1 | .443 | 2.94 | 1 | | Pure Premium Derived b | oy Formula | | 2.278 | | | 2 | .081 | 4.36 | ; | | CLASS | PLUSH MFG | | | | | | | | | |------------------------|--------------------------|-------|-------------|----------|--------------|------------|----------------|---------|-----------| | 2300 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard (| Group: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | NL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 0% | 0.000 |) | 0% | C | 0.000 | 0.00 |) | | Pure Premium Indicate | d by National Relativity | 17% | 0.825 | ; | 18% | 1 | .275 | 2.10 |) | | Pure Premium Present | on Rate Level | 83% | 0.904 | | 82% | 1 | .103 | 2.01 | | | Pure Premium Derived | | | | | | | 3 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | SILK THREAD OR | VADNI MEG | | | | | | | 111/2013 | |------------------------|------------------------|-----------|------------------|----------|--------------|------------|----------------|---------|-----------| | | SILK THREAD OK | TARN WIFG | | | | | | | | | 2302 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | 50% | 0.569 | 1 | 50% | 0 | .954 | 1.52 | | | Pure Premium Present | on Rate Level | 50% | 0.669 | | 50% | 1 | .003 | 1.67 | • | | Pure Premium Derived | by Formula | | 0.619 0.979 1.60 | | | | | | | | CLASS | TEXTILE FIBER MF | G-SYNTHET | TIC . | | | | | | | | |-------------------------|------------------------|-----------|---|----------|--------------|------------|----------------|---------|------------|--| | 2305 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 2,208,833 | 0 | 0 | 1 | 10,665 | 0 | 15,281 | 25,946 | 1.18 | | | 7/08 through 6/09 | 1,681,366 | 0 | 0 0 0 0 0 6,138 6,138 | | | | | | 0.37 | | | 7/09 through 6/10 | 1,535,291 | 1 | 1 91,979 2 8,647 276,475 28,837 405,938 | | | | | 26.44 | | | | 7/10 through 6/11 | 1,390,140 | | | 198,801 | 14.30 | | | | | | | 7/11 through 6/12 | 2,766,298 | 0 | 0 | 3 | 36,439 | 0 | 57,027 | 93,466 | 3.38 | | | 5 YR. TOTAL | 9,581,928 | 1 | 91,979 | 7 | 105,096 | 276,475 | 256,739 | 730,289 | 7.62 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 14% | 2.057 | | 17% | 5 | 5.565 | 7.62 | 2 | | | Pure Premium Indicated | by National Relativity | 43% | 43% 0.744 41% 1.061 1.81 | | | | | | | | | Pure Premium Present of | on Rate Level | 43% | 1.297 | • | 42% | 1 | .525 | 2.82 | | | | Pure Premium Derived b | y Formula | | 1.166 | | | 2 | .022 | 3.19 |) | | | CLASS | CORDAGE ROPE C | R TWINE MI | G. NOC | | | | | | | |-------------------------|---|------------|-------------|----------------|--------------|------------|----------------|---------|------------| | 2352 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD |
PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | 0.000 0% 0.000 | | 0.00 | 1 | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 | 1 | 0% | 0 | .000 | 0.00 |) | | Pure Premium Present of | on Rate Level | 100% | 4.986 | i | 100% | 0 | .734 | 5.72 | ! | | Pure Premium Derived b | Premium Derived by Formula 4.986 0.734 5.72 | | | | | | | ! | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | HOSIERY MFG | | | | | | | | | |--|--|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 2361 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 286,530 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 281,689 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 276,503 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 297,380 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 301,186 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,443,288 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ľ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 5% | 0.000 | | 6% | 0 | .000 | 0.00 | | | Pure Premium Indicated | m Indicated by National Relativity 47% 0.753 | | , | 47% | 1 | .182 | 1.94 | | | | Pure Premium Present on Rate Level 48% 0.586 | | ; | 47% | 0 | .879 | 1.47 | | | | | Pure Premium Derived I | ure Premium Derived by Formula 0.635 | | | , | | 0 | .969 | 1.60 | | | CLASS | KNIT GOODS MFG | NOC | | | | | | | | |------------------------|--|------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2362 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 110,217 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 103,471 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 118,989 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 116,523 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 418,987 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 868,187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 4% | 0.000 |) | 5% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | tivity 44% 0.506 | | | 47% | 0.753 | | 1.26 | | | Pure Premium Present | Pure Premium Present on Rate Level 52% 0.655 | | 5 | 48% | 0 | .951 | 1.61 | | | | Pure Premium Derived I | oy Formula | | 0.563 | 3 | | 0 | .810 | 1.37 | | | CLASS | WEBBING MFG | | | | | | | | | |---|--------------------------|---------------|-------------|----------|--------------|------------|----------------|--------|-----------| | 2380 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 2,120 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 2,308 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 3,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 7,428 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE P | REM.* | | Indicated Pure Premiur | n | 1% | 1% 0.000 | | 1% | 0 | .000 | 0.00 |) | | Pure Premium Indicate | d by National Relativity | ity 49% 0.901 | | | 49% | 1.514 | | 2.42 | 2 | | ure Premium Present on Rate Level 50% 0.839 | | | 50% | 1 | .500 | 2.34 | 1 | | | | Pure Premium Derived | by Formula | 0.861 | | | | 1 | .492 | 2.35 | 5 | | CLASS | LACE MFG | | | | | | | | 111/2013 | |------------------------|------------------------|-------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2386 | LACE IIII G | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 12% 0.292 | | | 13% | 0.508 | | 0.80 | | | Pure Premium Present | on Rate Level | I 88% 0.702 | | | 87% | 0.758 | | 1.46 | i | | Pure Premium Derived | by Formula | | 0.653 | | | 0 | .726 | 1.38 | | | CLASS | EMBROIDERY MFG |) | | | | | | | | |-------------------------|--------------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2388 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,732,760 | 1 | 18,572 | 3 | 40,168 | 37,542 | 105,925 | 202,207 | 3.53 | | 7/08 through 6/09 | 4,902,404 | 0 | 0 | 2 | 22,127 | 0 | 55,240 | 77,367 | 1.58 | | 7/09 through 6/10 | 7,646,878 | 0 | 0 | 5 | 32,517 | 0 | 101,325 | 133,842 | 1.75 | | 7/10 through 6/11 | 6,516,975 | 0 | 0 | 2 | 24,229 | 0 | 29,121 | 53,350 | 0.82 | | 7/11 through 6/12 | 6,928,322 | 0 | 0 | 1 | 19,186 | 0 | 12,735 | 31,921 | 0.46 | | 5 YR. TOTAL | 31,727,339 | 1 | 18,572 | 13 | 138,227 | 37,542 | 304,346 | 498,687 | 1.57 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 17% | 0.494 | ļ | 25% | 1 | .078 | 1.57 | • | | Pure Premium Indicated | by National Relativity | 37% 0.647 | | | 37% | 0.924 | | 1.57 | • | | Pure Premium Present of | resent on Rate Level 46% 0.659 | | |) | 38% 1.189 | | | 1.85 | | | Pure Premium Derived by | oy Formula | | 0.627 | , | | 1 | .063 | 1.69 | 1 | | CLASS | CARPET OR RUG N | AFG NOC | | | | | | | | |------------------------|--------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2402 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 205,077 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 675,829 | 0 | 0 | 0 | 0 | 0 | 3,986 | 3,986 | 0.59 | | 7/09 through 6/10 | 455,160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 338,256 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 333,438 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,007,760 | 0 | 0 | 0 | 0 | 0 | 3,986 | 3,986 | 0.20 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 6% | 0.000 | | 8% | C | .199 | 0.20 |) | | Pure Premium Indicated | l by National Relativity | 47% 0.700 | | | 46% | 1.283 | | 1.98 | 3 | | Pure Premium Present | on Rate Level | 47% 0.673 | | | 46% | 1.056 | | 1.73 | 3 | | Pure Premium Derived I | oy Formula | | 0.645 | | | 1 | .092 | 1.74 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.100 | | | | | | | | 220 | 1101 1/1/2013 | |------------------------|-----------------------------------|------------|----------------|-----------|--------------|------------|----------------|---------|---------------| | CLASS |
TEXTILE-BLEACHII | NG, DYEING | , MERCERIZING, | FINISHING | | | | | | | 2413 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 279,822 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 429,635 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 492,208 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 500,844 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 763,329 | 0 | 0 | 1 | 3,498 | 0 | 27,956 | 31,454 | 4.12 | | 5 YR. TOTAL | 2,465,838 | 0 | 0 | 1 | 3,498 | 0 | 27,956 | 31,454 | 1.28 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 0.142 | | 9% | 1 | .134 | 1.28 | 1 | | Pure Premium Indicated | l by National Relativity | 46% 0.626 | | | 45% | 1.153 | | 1.78 | | | Pure Premium Present | m Present on Rate Level 47% 0.743 | | } | 46% | 1.155 | | 1.90 | | | | Pure Premium Derived | by Formula | | 0.647 | | | 1 | .152 | 1.80 | 1 | | CLASS | YARN DYEING OR | FINISHING | | | | | | | | |-------------------------|---|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2416 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 70,287 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 70,287 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | REM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 1% | 0.000 |) | 2% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 27% | 0.876 | 3 | 28% | 2.186 | | 3.06 | i | | Pure Premium Present of | Premium Present on Rate Level 72% 0.612 | | | 2 | 70% | 0 | .965 | 1.58 | | | Pure Premium Derived b | y Formula | | 0.677 | 7 | | 1 | .288 | 1.97 | • | | CLASS | CLOTH PRINTING | | | | | | | | | |--|--------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2417 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 934,866 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 586,037 | 0 | 0 | 1 | 7,643 | 0 | 16,728 | 24,371 | 4.16 | | 7/09 through 6/10 | 971,418 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,112,296 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,149,677 | 0 | 0 | 1 | 623 | 0 | 45,758 | 46,381 | 4.03 | | 5 YR. TOTAL | 4,754,294 | 0 | 0 | 2 | 8,266 | 0 | 62,486 | 70,752 | 1.49 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 8% | 0.174 | | 10% | 1 | .314 | 1.49 |) | | Pure Premium Indicated | d by National Relativity | 26% 0.448 | | | 28% | 0.974 | | 1.42 | 2 | | dure Premium Present on Rate Level 66% 0.643 | | | 62% | 0.787 | | 1.43 | | | | | Pure Premium Derived | by Formula | | 0.555 | | | 0 | .892 | 1.45 | i | | CLASS | CLOTH, CANVAS A | ND RELATE | D PRODUCTS MI | FG. NOC | | | | 220 | 111/2013 | |------------------------|---|-----------|---------------|----------|--------------|------------|----------------|-----------|-----------| | 2501 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 102,748,767 | 11 | 243,383 | 36 | 499,528 | 299,102 | 974,263 | 2,016,276 | 1.96 | | 7/08 through 6/09 | 89,783,480 | 4 | 99,278 | 42 | 594,762 | 261,828 | 1,096,763 | 2,052,631 | 2.29 | | 7/09 through 6/10 | 84,934,677 | 5 | 139,516 | 39 | 455,444 | 245,144 | 781,738 | 1,621,842 | 1.91 | | 7/10 through 6/11 | 84,660,259 | 9 | 135,708 | 31 | 394,887 | 148,057 | 997,837 | 1,676,489 | 1.98 | | 7/11 through 6/12 | 85,922,069 | 3 | 121,689 | 34 | 490,862 | 107,126 | 891,767 | 1,611,444 | 1.88 | | 5 YR. TOTAL | 448,049,252 | 32 | 739,574 | 182 | 2,435,483 | 1,061,257 | 4,742,368 | 8,978,682 | 2.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 53% | 0.709 | | 74% | 1 | .295 | 2.00 | | | Pure Premium Indicated | l by National Relativity | 23% 0.795 | | | 13% | 1.387 | | 2.18 | | | Pure Premium Present | ure Premium Present on Rate Level 24% 0.759 | | | 13% | 1.317 | | 2.08 | | | | Pure Premium Derived | by Formula | | 0.741 | | | 1 | .310 | 2.05 | | | CLASS | DRESSMAKING OF | TAILORING | -CUSTOM EXCL | USIVELY | | | | | | |-------------------------|--|-----------|--------------|----------|--------------|------------|----------------|---------|------------| | 2503 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,054,208 | 0 | 0 | 1 | 134 | 0 | 703 | 837 | 0.04 | | 7/08 through 6/09 | 1,982,811 | 0 | 0 | 0 | 0 | 0 | 18,406 | 18,406 | 0.93 | | 7/09 through 6/10 | 2,422,858 | 0 | 0 | 1 | 3,818 | 0 | 4,530 | 8,348 | 0.35 | | 7/10 through 6/11 | 2,310,307 | 0 | 0 | 0 | 0 | 0 | 729 | 729 | 0.03 | | 7/11 through 6/12 | 1,674,401 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 10,444,585 | 0 | 0 | 2 | 3,952 | 0 | 24,368 | 28,320 | 0.27 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 9% | 0.038 | 3 | 12% | 0 | .233 | 0.27 | | | Pure Premium Indicated | by National Relativity | 30% 0.407 | | | 32% | 0.748 | | 1.16 | | | Pure Premium Present of | Pure Premium Present on Rate Level 61% 0.413 | | | 3 | 56% | 0 | .644 | 1.06 | i | | Pure Premium Derived b | oy Formula | | 0.377 | , | | 0 | .628 | 1.01 | | | CLASS | FEATHER OR FLOW | WER MFG-AI | RTIFICIAL | | | | | | | |------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2534 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,769,760 | 0 | 0 | 0 | 0 | 0 | 7,138 | 7,138 | 0.40 | | 7/08 through 6/09 | 1,766,320 | 0 | 0 | 6 | 85,405 | 0 | 253,120 | 338,525 | 19.17 | | 7/09 through 6/10 | 2,075,488 | 0 | 0 0 | | 0 | 0 | 18,228 | 18,228 | 0.88 | | 7/10 through 6/11 | 2,303,331 | 0 | 0 | 1 | 11,850 | 0 | 43,790 | 55,640 | 2.42 | | 7/11 through 6/12 | 2,012,861 | 0 | 0 | 3 | 36,458 | 0 | 76,956 | 113,414 | 5.63 | | 5 YR. TOTAL | 9,927,760 | 0 | 0 | 10 | 133,713 | 0 | 399,232 | 532,945 | 5.37 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 13% | 1.347 | | 20% | 4 | .021 | 5.37 | | | Pure Premium Indicated | by National Relativity | 11% 0.166 | | | 12% | 0.307 | | 0.47 | | | Pure Premium Present | re Premium Present on Rate Level 76% 0.980 | | | 68% | 2.370 | | 3.35 | | | | Pure Premium Derived I | y Formula | • | 0.938 | | | 2 | .453 | 3.39 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | ELLECTIVE TITIZATO | | | | | | | | | |------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | CLASS | MATTRESS OR BO | X SPRING M | FG | | | | | | | | 2570 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,929,579 | 4 | 48,952 | 3 | 26,011 | 6,129 | 44,613 | 125,705 | 3.20 | | 7/08 through 6/09 | 2,000,098 | 4 | 209,078 | 2 | 32,996 | 271,787 | 32,511 | 546,372 | 27.32 | | 7/09 through 6/10 | 2,192,244 | 1 | 24,165 | 1 | 10,876 | 67,844 | 8,777 | 111,662 | 5.09 | | 7/10 through 6/11 | 1,707,618 | 0 | 0 | 1 | 3,715 | 0 | 6,111 | 9,826 | 0.58 | | 7/11 through 6/12 | 1,819,976 | 0 | 0 | 3 | 45,736 | 0 | 44,879 | 90,615 | 4.98 | | 5
YR. TOTAL | 11,649,515 | 9 | 282,195 | 10 | 119,334 | 345,760 | 136,891 | 884,180 | 7.59 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 18% | 3.447 | • | 22% | 4 | .143 | 7.59 | 1 | | Pure Premium Indicated | I by National Relativity | 41% 1.498 | | | 39% | 2.300 | | 3.80 |) | | Pure Premium Present | Pure Premium Present on Rate Level 41% 1.881 | | | 39% | 2.443 | | 4.32 | | | | Pure Premium Derived I | oy Formula | | 2.006 | | | 2 | .761 | 4.77 | | | CLASS | LAUNDRY NOC & F | ROUTE SUPE | RVISORS, DRIV | ERS | | | | | | |-------------------------|--|------------|---|----------|--------------|------------|----------------|------------|------------| | 2585 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 82,691,759 | 17 | 17 336,764 36 323,016 598,709 679,096 1,937,585 | | | | | | | | 7/08 through 6/09 | 78,146,932 | 14 | 375,953 | 40 | 393,718 | 570,021 | 1,077,932 | 2,417,624 | 3.09 | | 7/09 through 6/10 | 77,039,867 | 14 | 443,827 | 33 | 376,374 | 655,046 | 795,824 | 2,271,071 | 2.95 | | 7/10 through 6/11 | 83,499,151 | 9 | 251,245 | 32 | 424,096 | 303,239 | 791,022 | 1,769,602 | 2.12 | | 7/11 through 6/12 | 83,858,072 | 17 | 490,240 | 23 | 281,743 | 535,499 | 590,625 | 1,898,107 | 2.26 | | 5 YR. TOTAL | 405,235,781 | 71 | 1,898,029 | 164 | 1,798,947 | 2,662,514 | 3,934,499 | 10,293,989 | 2.54 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 60% | 0.912 | ! | 83% | 1 | .628 | 2.54 | | | Pure Premium Indicated | ed by National Relativity 20% 1.340 | | |) | 8% | 2.178 | | 3.52 | | | Pure Premium Present of | Pure Premium Present on Rate Level 20% 1.155 | | | j | 9% 1.969 | | | 3.12 | | | Pure Premium Derived b | ium Derived by Formula 1.046 1.703 | | | | | | 2.75 | i | | | CLASS | CLEANING OR DY | ING & ROU | TE SUPERVISOR | S, DRIVERS | | | | | | |---|--|-----------|---------------|------------|--------------|------------|----------------|---------|-----------| | 2586 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 9,750,964 | 2 | 23,181 | 2 | 32,507 | 32,353 | 42,940 | 130,981 | 1.34 | | 7/08 through 6/09 | 5,132,566 | 1 | 24,030 | 1 | 17,354 | 68,094 | 68,222 | 177,700 | 3.46 | | 7/09 through 6/10 | 7,016,574 | 1 | 52,754 | 2 | 8,495 | 29,535 | 41,441 | 132,225 | 1.89 | | 7/10 through 6/11 | 5,778,656 | 0 | 0 | 3 | 21,496 | 0 | 35,567 | 57,063 | 0.99 | | 7/11 through 6/12 | 5,473,935 | 0 | 0 | 2 | 28,696 | 0 | 22,899 | 51,595 | 0.94 | | 5 YR. TOTAL | 33,152,695 | 4 | 99,965 | 10 | 108,548 | 129,982 | 211,069 | 549,564 | 1.66 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 21% | 0.629 | | 28% | 1 | .029 | 1.66 | ; | | Pure Premium Indicate | d by National Relativity | 39% | 0.842 | | 36% | 1 | .480 | 2.32 | 2 | | Pure Premium Present | re Premium Present on Rate Level 40% 0.989 | | 1 | 36% | 1 | .570 | 2.56 | i | | | Pure Premium Derived by Formula 0.856 1.386 | | | | .386 | 2.24 | 1 | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | TOWEL OR TOILET | SUPPLY CO | . & ROUTE SUP | ERVISORS, I | DRIVERS | | | | | |---|--|-----------|---------------|-------------|--------------|------------|----------------|---------|------------| | 2587 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,179,097 | 1 | 49,056 | 0 | 0 | 45,664 | 21,772 | 116,492 | 5.35 | | 7/08 through 6/09 | 2,734,837 | 1 | 4,178 | 0 | 0 | 3,189 | 6,902 | 14,269 | 0.52 | | 7/09 through 6/10 | 3,059,488 | 0 | 0 | 3 | 21,229 | 0 | 89,373 | 110,602 | 3.62 | | 7/10 through 6/11 | 2,955,665 | 0 | 0 | 2 | 15,194 | 0 | 59,190 | 74,384 | 2.52 | | 7/11 through 6/12 | 3,060,249 | 0 | 0 | 0 | 0 | 0 | 6,695 | 6,695 | 0.22 | | 5 YR. TOTAL | 13,989,336 | 2 | 53,234 | 5 | 36,423 | 48,853 | 183,932 | 322,442 | 2.31 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 19% | 0.641 | | 23% | 1 | .664 | 2.31 | | | Pure Premium Indicated by National Relativity 40% 1.050 | | | 38% | 1 | .514 | 2.56 | i | | | | Pure Premium Present | Pure Premium Present on Rate Level 41% | | 2.031 | 2.031 39% | | 2.416 | | 4.45 | | | Pure Premium Derived | re Premium Derived by Formula | | | 1.375 1.900 | | | | 3.28 | | | CLASS | LAUNDRY AND DR | Y CLEANING | STORE-RETAIL | -& ROUTE S | UPERVISORS, D | RIVERS | | | | |-------------------------|--|----------------|-----------------------------------|------------|---------------|------------|----------------|-----------|------------| | 2589 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 26,025,384 | 1 | 1 2,993 10 99,956 0 200,773 303,7 | | | | | | | | 7/08 through 6/09 | 27,034,986 | 1 | 246 | 7 | 60,939 | 20,286 | 149,962 | 231,433 | 0.86 | | 7/09 through 6/10 | 23,235,056 | 1 | 73,661 | 7 | 102,316 | 34,230 | 216,696 | 426,903 | 1.84 | | 7/10 through 6/11 | 23,565,811 | 0 | 0 | 14 | 136,840 | 0 | 227,307 | 364,147 | 1.55 | | 7/11 through 6/12 | 22,746,954 | 2 | 21,643 | 9 | 76,408 | 16,310 | 230,912 | 345,273 | 1.52 | | 5 YR. TOTAL | 122,608,191 | 5 | 98,543 | 47 | 476,459 | 70,826 | 1,025,650 | 1,671,478 | 1.36 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 28% | 0.469 |) | 40% | 0 | .894 | 1.36 | | | Pure Premium Indicated | by National Relativity | rity 36% 0.644 | | | 30% | 1.178 | | 1.82 | | | Pure Premium Present of | Pure Premium Present on Rate Level 36% 0.590 | | |) | 30% | 1 | .032 | 1.62 | | | Pure Premium Derived b | m Derived by Formula 0.576 1.021 | | | | | | .021 | 1.60 | | | CLASS | FUR PROCESSING | -PREPARING | SKINS | | | | | | | |------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2600 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | I by National Relativity | 16% 1.459 | | | 16% | 1.876 | | 3.34 | | | Pure Premium Present | Pure Premium Present on Rate Level 84% 0.971 | | | | 84% | 0 | .899 | 1.87 | • | | Pure Premium Derived I | oy Formula | | 1.049 |) | | 1 | .055 | 2.10 | | | CLASS | LEATHER MFGIN | ICLUDING TA | ANNING, LEATHE | R EMBOSS | ING, AND WOOL | PULLING | | | 111/2013 | |--|---|---------------|----------------|-----------|---------------|------------|----------------|---------|------------| | 2623 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,893,942 | 0 | 0 | 1 | 12,342 | 0 | 21,733 | 34,075 | 1.18 | | 7/08 through 6/09 | 4,954,784 | 4 | 34,667 | 5 | 51,530 | 73,145 | 164,488 | 323,830 | 6.54 | | 7/09 through 6/10 | 3,033,428 | 2 | 45,234 | 4 | 115,793 | 37,068 | 228,766 | 426,861 | 14.07 | | 7/10 through 6/11 | 6,054,693 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 2,623,094 | 0 | 0 | 3 | 40,705 | 0 | 83,929 | 124,634 | 4.75 | | 5 YR. TOTAL | 19,559,941 | 6 | 79,901 | 13 | 220,370 | 110,213 | 498,916 | 909,400 | 4.65 | | | | |
INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 23% | 1.535 | | 29% | 3 | .114 | 4.65 | i | | Pure Premium Indicated | by National Relativity | ity 26% 2.704 | | | 28% | 4.139 | | 6.84 | | | Pure Premium Present | ure Premium Present on Rate Level 51% 2.102 | | | 43% 3.031 | | 5.13 | | | | | Pure Premium Derived by Formula 2.128 3.365 5. | | | | | | 5.49 | 1 | | | | CLASS | SHOE STOCK MFG | i | | | | | | | | |------------------------|--|-------|-------------|----------|--------------|------------|----------------|-----------|------------| | 2651 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,586,993 | 0 | 0 | 3 | 409,991 | 0 | 323,056 | 733,047 | 11.13 | | 7/08 through 6/09 | 4,776,398 | 0 | 0 | 1 | 6,888 | 0 | 18,336 | 25,224 | 0.53 | | 7/09 through 6/10 | 5,384,299 | 0 | 0 | 2 | 62,322 | 0 | 647,221 | 709,543 | 13.18 | | 7/10 through 6/11 | 7,075,921 | 0 | 0 | 2 | 10,769 | 0 | 27,058 | 37,827 | 0.53 | | 7/11 through 6/12 | 7,993,861 | 2 | 29,568 | 6 | 43,931 | 18,240 | 118,651 | 210,390 | 2.63 | | 5 YR. TOTAL | 31,817,472 | 2 | 29,568 | 14 | 533,901 | 18,240 | 1,134,322 | 1,716,031 | 5.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 17% | 1.771 | | 31% | 3 | .622 | 5.39 |) | | Pure Premium Indicated | l by National Relativity | 29% | 0.248 | } | 31% | 0.676 | | 0.92 | | | Pure Premium Present | Pure Premium Present on Rate Level 54% 0.598 | | | } | 38% 2.076 | | | 2.67 | | | Pure Premium Derived I | oy Formula | | 0.696 | ; | 1.121 | 2.82 | ! | | | | CLASS | BOOT OR SHOE MI | FG NOC | | | | | | | | |------------------------|--|------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 2660 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 16,348,081 | 1 | 82,559 | 11 | 63,041 | 93,435 | 169,583 | 408,618 | 2.50 | | 7/08 through 6/09 | 14,922,842 | 1 | 8,356 | 10 | 53,880 | 16,083 | 122,193 | 200,512 | 1.34 | | 7/09 through 6/10 | 19,788,512 | 1 | 29,359 | 11 | 66,021 | 134,295 | 99,172 | 328,847 | 1.66 | | 7/10 through 6/11 | 23,995,186 | 7 | 143,199 | 21 | 159,477 | 89,901 | 360,736 | 753,313 | 3.14 | | 7/11 through 6/12 | 24,748,525 | 2 | 43,226 | 23 | 164,824 | 89,463 | 300,186 | 597,699 | 2.42 | | 5 YR. TOTAL | 99,803,146 | 12 | 306,699 | 76 | 507,243 | 423,177 | 1,051,870 | 2,288,989 | 2.29 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 28% | 0.816 | | 39% | 1 | .478 | 2.29 | | | Pure Premium Indicated | l by National Relativity | 36% 0.826 | | | 30% | 1.593 | | 2.42 | | | Pure Premium Present | Pure Premium Present on Rate Level 36% 0.719 | | | 31% | 1.225 | | 1.94 | | | | Pure Premium Derived I | by Formula | 0.785 1.434 2.22 | | | | | | | | | | T. | | | | | | | | 111/2013 | |------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|-----------| | CLASS | GLOVE MFG-LEAT | HER OR TEX | TILE | | | | | | | | 2670 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 2,109,765 | 0 | 0 | 0 | 0 | 0 | 16,323 | 16,323 | 0.77 | | 7/08 through 6/09 | 2,083,451 | 0 | 0 | 1 | 6,687 | 0 | 44,127 | 50,814 | 2.44 | | 7/09 through 6/10 | 2,082,515 | 0 | 0 0 | | 4,917 | 0 | 15,049 | 19,966 | 0.96 | | 7/10 through 6/11 | 1,887,950 | 0 | 0 | 0 | 0 | 0 | 1,062 | 1,062 | 0.06 | | 7/11 through 6/12 | 1,821,895 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 9,985,576 | 0 | 0 | 2 | 11,604 | 0 | 76,561 | 88,165 | 0.88 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 10% | 0.116 | ; | 14% | 0 | .767 | 0.88 | i | | Pure Premium Indicated | by National Relativity | 25% 0.475 | | i | 26% | 1.066 | | 1.54 | | | Pure Premium Present | re Premium Present on Rate Level 65% 0.539 | |) | 60% | 0.877 | | 1.42 | | | | Pure Premium Derived | by Formula | | 0.481 | | | 0 | .911 | 1.39 | | | CLASS | LUGGAGE MFG | | | | | | | | | |-------------------------|--|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2683 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 945,264 | 0 | 0 | 0 | 0 | 0 | 4,580 | 4,580 | 0.49 | | 7/08 through 6/09 | 994,055 | 0 | 0 | 1 | 5,851 | 0 | 10,257 | 16,108 | 1.62 | | 7/09 through 6/10 | 1,629,768 | 0 | 0 | 1 | 3,056 | 0 | 6,221 | 9,277 | 0.57 | | 7/10 through 6/11 | 1,034,030 | 0 | 0 | 0 | 0 | 0 | 1,972 | 1,972 | 0.19 | | 7/11 through 6/12 | 1,300,191 | 0 | 0 | 0 | 0 | 0 | 1,937 | 1,937 | 0.15 | | 5 YR. TOTAL | 5,903,308 | 0 | 0 | 2 | 8,907 | 0 | 24,967 | 33,874 | 0.57 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 8% | 0.151 | | 12% | 0 | .423 | 0.57 | | | Pure Premium Indicated | by National Relativity | 22% 0.343 | | | 23% | 0.731 | | 1.07 | | | Pure Premium Present of | Pure Premium Present on Rate Level 70% 0.531 | | | | 65% | 1 | .005 | 1.54 | | | Pure Premium Derived by | oy Formula | | 0.459 |) | | 0 | .872 | 1.33 | i | | CLASS | LEATHER GOODS | MFG NOC | | | | | | | | |------------------------|---|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 2688 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,637,456 | 2 | 13,249 | 6 | 29,253 | 13,857 | 47,021 | 103,380 | 1.56 | | 7/08 through 6/09 | 5,067,328 | 0 | 0 | 3 | 13,019 | 0 | 38,635 | 51,654 | 1.02 | | 7/09 through 6/10 | 5,182,032 | 0 | 0 | 3 | 31,517 | 0 | 122,736 | 154,253 | 2.98 | | 7/10 through 6/11 | 5,571,738 | 1 | 13,500 | 2 | 37,265 | 14,855 | 86,726 | 152,346 | 2.73 | | 7/11 through 6/12 | 6,287,142 | 0 | 0 | 4 | 36,957 | 0 | 108,102 | 145,059 | 2.31 | | 5 YR. TOTAL | 28,745,696 | 3 | 26,749 | 18 | 148,011 | 28,712 | 403,220 | 606,692 | 2.11 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 18% | 0.608 | | 25% | 1 | .503 | 2.11 | | | Pure Premium Indicated | by National Relativity | 36% 0.885 | | | 37% | 1.283 | | 2.17 | | | Pure Premium Present | ure Premium Present on Rate Level 46% 0.802 | | | 38% | 1.415 | | 2.22 | | | | Pure Premium Derived | by Formula | | 0.797 | | 1 | .388 | 2.19 | 1 | | | CLASS | LOGGING OR TREE | REMOVAL | - LOG HAULING | & DRIVERS | | | | | | |--|------------------------|--------------|---------------|-----------|--------------|------------|----------------|---------|------------| | 2701 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 90,178 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 254,774 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 266,984 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 409,620 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 334,041 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,355,597 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 10% | 0.000 | | 12% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | ty 45% 4.759 | | | 44% | 6 | .324 | 11.0 | 3 | | Pure Premium Present on Rate Level 45% 4.597 | | | 44% | 5 | .207 | 9.80 | 1 | | | | Pure Premium Derived by Formula 4.210 | | | | | 5 | .074 | 9.28 | 1 | | | CLASS | LOGGING OR TREE | REMOVAL | - NONMECHANIZ | ZED OPERA | TIONS | | | | | |-------------------------|--|-----------|---------------|------------|--------------|------------|----------------|-----------|------------| | 2702 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY
| INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,335,208 | 1 | 121,989 | 9 | 114,820 | 292,514 | 317,317 | 846,640 | 63.41 | | 7/08 through 6/09 | 1,364,643 | 1 | 115,269 | 3 | 63,246 | 69,714 | 606,887 | 44.47 | | | 7/09 through 6/10 | 1,889,983 | 1 | 101,715 | 10 | 98,977 | 374,700 | 254,976 | 830,368 | 43.94 | | 7/10 through 6/11 | 2,189,952 | 0 | 0 | 4 | 22,884 | 0 | 214,992 | 237,876 | 10.86 | | 7/11 through 6/12 | 2,143,315 | 2 | 41,278 | 4 | 739,019 | 228,444 | 204,285 | 1,213,026 | 56.60 | | 5 YR. TOTAL | 8,923,101 | 5 | 380,251 | 30 | 1,038,946 | 1,254,316 | 1,061,284 | 3,734,797 | 41.86 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 29% | 15.90 | 5 | 43% | 2 | 5.951 | 41.86 | 6 | | Pure Premium Indicated | I by National Relativity | 35% 8.441 | | | 28% | 10.862 | | 19.30 | 0 | | Pure Premium Present of | re Premium Present on Rate Level 36% 8.788 | | } | 29% 18.290 | | 27.08 | | | | | Pure Premium Derived b | oy Formula | | 10.730 | 0 | | 19 | 9.504 | 30.23 | 3 | | CLASS | LOGGING OR TREE | E REMOVAL | - MECHANIZED I | EQUIPMENT | OPERATORS | | | | | |---|--|-----------|----------------|-----------|--------------|------------|----------------|---------|-----------| | 2709 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 70,033 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 8,730 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 78,763 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | n | 4% | 4% 0.000 | | 4% | 0 | .000 | 0.00 | | | Pure Premium Indicate | Premium Indicated by National Relativity 48% 5.040 | |) | 48% 6.461 | | 11.50 | | | | | Pure Premium Present on Rate Level 48% 5. | | 5.826 | ; | 48% | 6 | .655 | 12.4 | 3 | | | oure Premium Derived | Premium Derived by Formula 5.216 | | | | | | .296 | 11.5 | 1 | | CLASS | SAW MILL | | | | | | | | | |--|--------------------------|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 2710 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 10,351,592 | 4 | 644,132 | 27 | 100,980 | 349,665 | 315,628 | 1,410,405 | 13.63 | | 7/08 through 6/09 | 10,101,051 | 3 | 72,779 | 30 | 550,090 | 167,744 | 723,256 | 1,513,869 | 14.99 | | 7/09 through 6/10 | 10,362,990 | 2 | 25,963 | 22 | 274,432 | 20,779 | 510,291 | 831,465 | 8.02 | | 7/10 through 6/11 | 11,967,007 | 4 | 4 148,743 | | 408,799 | 318,742 | 1,514,117 | 2,390,401 | 19.98 | | 7/11 through 6/12 | 12,320,701 | 3 | 163,088 | 27 | 263,121 | 947,661 | 638,228 | 2,012,098 | 16.33 | | 5 YR. TOTAL | 55,103,341 | 16 | 1,054,705 | 138 | 1,597,422 | 1,804,591 | 3,701,520 | 8,158,238 | 14.81 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 43% | 4.813 | | 61% | 9 | .992 | 14.8 | 1 | | Pure Premium Indicated | l by National Relativity | 28% 2.667 | | | 19% | 4 | .876 | 7.54 | | | Pure Premium Present on Rate Level 29% 3.717 | | | 20% 6.631 | | 10.35 | | | | | | Pure Premium Derived by Formula 3.894 | | | | | • | 8 | .348 | 12.24 | 4 | | CLASS | VENEER MFG | | | | | | | | | |-------------------------|------------------------|----------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2714 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | ı | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 29% | 1.271 | | 31% | 2.129 | | 3.40 | | | Pure Premium Present of | on Rate Level | Rate Level 71% 1.465 | | | 69% | 2 | .462 | 3.93 | | | Pure Premium Derived b | oy Formula | | 1.409 |) | | 2 | .359 | 3.77 | • | | CLASS | PLANING OR MOLI | DING MILL | | | | | | | | |------------------------|------------------------|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 2731 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 29,368,373 | 1 | 1,510 | 8 | 33,809 | 0 | 89,540 | 124,859 | 0.43 | | 7/08 through 6/09 | 26,390,660 | 0 | 0 | 13 | 100,374 | 0 | 291,943 | 392,317 | 1.49 | | 7/09 through 6/10 | 28,001,433 | 0 | 0 | 24 | 297,588 | 0 | 414,889 | 712,477 | 2.55 | | 7/10 through 6/11 | 30,626,372 | 2 | 37,472 | 36 | 236,223 | 27,392 | 558,985 | 860,072 | 2.81 | | 7/11 through 6/12 | 30,853,550 | 3 | 226,037 | 10 | 295,224 | 150,949 | 330,020 | 1,002,230 | 3.25 | | 5 YR. TOTAL | 145,240,388 | 6 | 265,019 | 91 | 963,218 | 178,341 | 1,685,377 | 3,091,955 | 2.13 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 37% | 0.846 | | 49% | 1 | .283 | 2.13 | 1 | | Pure Premium Indicated | by National Relativity | 31% 1.301 | | | 25% | 2.241 | | 3.54 | | | Pure Premium Present | on Rate Level | 32% 0.984 | | | 26% | 1.472 | | 2.46 | i | | Pure Premium Derived | by Formula | | 1.031 | | | 1 | .572 | 2.60 | 1 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CI ACC | FUDNITUDE CTOC | / MEO | | | | | | 220 | 111/2013 | |------------------------|---|-----------|-------------------------|----------|--------------|------------|----------------|---------|-----------| | CLASS | FURNITURE STOCE | KINFG | | | | | | | | | 2735 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 3,334,293 | 0 | 0 0 1 475 0 4,496 4,971 | | | | | | | | 7/08 through 6/09 | 2,688,475 | 0 | 0 0 0 0 0 3,141 3,14 | | | | | | 0.12 | | 7/09 through 6/10 | 2,562,280 | 0 | 0 | 1 | 10,907 | 0 | 16,836 | 27,743 | 1.08 | | 7/10 through 6/11 | 3,331,834 | 1 | 31,882 | 3 | 13,965 | 47,385 | 28,788 | 122,020 | 3.66 | | 7/11 through 6/12 | 3,095,025 | 0 | 0 | 4 | 28,633 | 0 | 101,203 | 129,836 | 4.20 | | 5 YR. TOTAL | 15,011,907 | 1 | 31,882 | 9 | 53,980 | 47,385 | 154,464 | 287,711 | 1.92 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 18% | 0.572 | | 23% | 1 | .345 | 1.92 | | | Pure Premium Indicated | by National Relativity | 41% 1.399 | | | 38% | 2.695 | | 4.09 | | | Pure Premium Present | e Premium Present on Rate Level 41% 1.498 | | | 39% | 2.169 | | 3.67 | | | | Pure Premium Derived | by Formula | | 1.291 | | | 2 | .179 | 3.47 | | | CLASS | COOPERAGE ASSI | EMBLY | | | | | | | | | |------------------------|--------------------------|-----------|-------------------------------|----------|--------------|------------|----------------|---------|------------|--| | 2747 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,998,536 | 0 | 0 | 2 | 13,256 | 0 | 28,799 | 42,055 | 2.10 | | | 7/08 through 6/09 | 2,255,454 | 0 | | | | | | | | | | 7/09 through 6/10 | 2,661,929 | 0 | 0 0 4 17,283 0 82,901 100,184 | | | | | | | | | 7/10 through 6/11 | 2,287,064 | 0 | 0 | 6 | 38,633 | 0 | 58,817 | 97,450 | 4.26 | | | 7/11 through 6/12 | 2,648,845 | 2 | 47,778 | 4 | 56,624 | 82,723 | 209,615 | 396,740 | 14.98 | | | 5 YR. TOTAL | 11,851,828 | 2 | 47,778 | 16 | 16 125,796 | |
82,723 380,132 | | 5.37 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 11% | 1.465 | ; | 18% | 3 | .905 | 5.37 | • | | | Pure Premium Indicated | d by National Relativity | 6% 0.173 | | | 6% | 0.339 | | 0.51 | | | | Pure Premium Present | on Rate Level | 83% 0.621 | | | 76% | 1.393 | | 2.01 | | | | Pure Premium Derived | by Formula | | 0.687 1.782 2.47 | | | | | | | | | CLASS | BOX OR BOX SHO | OK MFG | | | | | | | | |------------------------|-----------------------------------|-----------|--|----------|--------------|------------|----------------|-----------|-----------| | 2759 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 20,360,078 | 4 | 51,663 | 30 | 285,194 | 49,473 | 628,824 | 1,015,154 | 4.99 | | 7/08 through 6/09 | 20,028,147 | 1 | 1 85,877 36 486,037 55,468 1,108,850 1,736,232 | | | | | | | | 7/09 through 6/10 | 19,251,005 | 1 | 22,124 | 17 | 175,123 | 14,670 | 361,204 | 573,121 | 2.98 | | 7/10 through 6/11 | 21,619,767 | 5 | 139,608 | 19 | 160,584 | 185,007 | 553,284 | 1,038,483 | 4.80 | | 7/11 through 6/12 | 22,254,853 | 3 | 74,597 | 28 | 260,429 | 152,462 | 552,426 | 1,039,914 | 4.67 | | 5 YR. TOTAL | 103,513,850 | 14 | 373,869 | 130 | 1,367,367 | 457,080 | 3,204,588 | 5,402,904 | 5.22 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 41% | 1.682 | | 61% | 3 | .537 | 5.22 | | | Pure Premium Indicated | by National Relativity | 29% 1.871 | | | 19% | 3.254 | | 5.13 | | | Pure Premium Present | m Present on Rate Level 30% 1.818 | | | 20% | 3.592 | | 5.41 | | | | Pure Premium Derived | by Formula | | 1.778 3.494 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | PATTERN MAKING | NOC | | | | | | | | |--|------------------------|--------------|-------------------------------|----------|--------------|------------|----------------|---------|------------| | 2790 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,941,016 | 0 | 0 | 3 | 17,034 | 0 | 42,709 | 59,743 | 1.21 | | 7/08 through 6/09 | 5,145,391 | 0 | 0 0 2 21,389 0 95,840 117,229 | | | | | | | | 7/09 through 6/10 | 4,515,184 | 0 | 0 | 2 | 1,648 | 0 | 5,206 | 6,854 | 0.15 | | 7/10 through 6/11 | 3,788,292 | 0 | 0 | 1 | 2,909 | 0 | 17,866 | 20,775 | 0.55 | | 7/11 through 6/12 | 3,831,810 | 1 | 5,654 | 1 | 6,185 | 9,549 | 24,408 | 45,796 | 1.20 | | 5 YR. TOTAL | 22,221,693 | 1 | 5,654 | 9 | 49,165 | 9,549 | 186,029 | 250,397 | 1.13 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 14% | 0.247 | • | 20% | 0 | .880 | 1.13 | 1 | | Pure Premium Indicated | by National Relativity | ty 40% 0.458 | | | 40% | 1 | .048 | 1.51 | | | Pure Premium Present on Rate Level 46% 0.523 | | | 40% | 1 | .070 | 1.59 | 1 | | | | Pure Premium Derived by Formula 0.458 | | | | | 1 | .023 | 1.48 | 1 | | | CLASS | PIPE MFG WOOD | EN, TOBAC | CO | | | | | | | | |------------------------|--------------------------|-----------|---------------------------|----------|--------------|------------|----------------|---------|------------|--| | 2791 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 523,818 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 485,102 | 0 | 0 0 1 3,050 0 4,282 7,332 | | | | | | | | | 7/09 through 6/10 | 561,983 | 0 | 0 0 0 0 0 2,960 2, | | | | | | | | | 7/10 through 6/11 | 524,176 | 0 | 0 | 1 | 31,132 | 0 | 601,067 | 632,199 | 120.61 | | | 7/11 through 6/12 | 504,605 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 2,599,684 | 0 | 0 | 2 | 34,182 | 0 | 608,309 | 642,491 | 24.71 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 5% | 1.315 | ; | 9% | 2 | 3.399 | 24.7 | 1 | | | Pure Premium Indicated | I by National Relativity | 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | | Pure Premium Present | on Rate Level | 95% 0.412 | | | 91% | 1 | .213 | 1.63 | | | | Pure Premium Derived I | oy Formula | | 0.457 3.210 3.67 | | | | | | | | | CLASS | MANUFACTURED, | MODULAR, | OR PREFABRICA | TED HOME | MANUFACTURIN | IG - SHOP WORK | (- | | | | |------------------------|--|-------------------------------|------------------|----------|--------------|----------------|----------------|---------|-----------|--| | 2797 | ALL OPERATIONS | & DRIVERS | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 140,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 879,421 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 1,019,421 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | , | MEDICAL | | TOTA | ÀL. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 6% | 6% 0.000 | | | 0 | .000 | 0.00 |) | | | Pure Premium Indicate | d by National Relativity | National Relativity 47% 1.424 | | | 46% | 1.998 | | 3.42 | 2 | | | Pure Premium Present | re Premium Present on Rate Level 47% 1.400 | |) | 46% | 1.975 | | 3.38 | | | | | Pure Premium Derived | by Formula | · | 1.327 1.828 3.16 | | | | | | 3 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | 220 | 11VL 1/1/2013 | |--|--|------------------------|---------------|-----------|---------------|------------|----------------|---------|---------------| | CLASS | MANUFACTURED, | MODULAR, | OR PREFABRICA | TED HOME | SETUP, HOOKUF | P, OR | | | | | 2799 | INSTALLATION AT | BUILDING S | SITE | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 0 0 0 | | | | | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 821,134 | 0 | 0 | 0 | 0 | 0 | 292 | 292 | 0.04 | | 7/11 through 6/12 | 1,899,326 | 0 | 0 | 3 | 89,278 | 0 | 376,029 | 465,307 | 24.50 | | 5 YR. TOTAL | 2,720,460 | 0 | 0 | 3 | 89,278 | 0 | 376,321 | 465,599 | 17.12 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | n | 7% | 3.282 | | 9% | 10 | 3.833 | 17.12 | 2 | | Pure Premium Indicated | d by National Relativity | l Relativity 16% 5.961 | | | 16% | 1.758 | | 7.72 | | | Pure Premium Present | re Premium Present on Rate Level 77% 0.882 | | | 75% 1.305 | | 2.19 | | | | | Pure Premium Derived by Formula 1.863 2.505 4.37 | | | | | | | | | | | CLASS | CARPENTRY-SHOP | ONLY-& DF | RIVERS | | | | | | | |-------------------------|--|-----------|--|----------|--------------|------------|----------------|-----------|------------| | 2802 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 30,008,897 | 4 | 4 78,368 28 509,769 112,196 452,033 1,152,366 | | | | | | | | 7/08 through 6/09 | 27,518,358 | 5 | 5 204,518 24 243,415 390,103 476,662 1,314,698 | | | | | | | | 7/09 through 6/10 | 22,555,994 | 2 | 35,962 | 31 | 387,317 | 52,783 | 741,375 | 1,217,437 | 5.40 | | 7/10 through 6/11 | 18,067,955 | 2 | 83,474 | 19 | 569,669 | 242,805 | 224,614 | 1,120,562 | 6.20 | | 7/11 through 6/12 | 20,957,720 | 1 | 139,546 | 12 | 131,364 | 792,072 | 303,745 | 1,366,727 | 6.52 | | 5 YR. TOTAL | 119,108,924 | 14 | 541,868 | 114 | 1,841,534 | 1,589,959 | 2,198,429 | 6,171,790 | 5.18 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated
Pure Premium | | 42% | 2.001 | | 54% | 3 | .181 | 5.18 | 1 | | Pure Premium Indicated | by National Relativity | 29% 1.561 | | | 23% | 2.556 | | 4.12 | | | Pure Premium Present of | re Premium Present on Rate Level 29% 1.634 | | | 23% | 2.308 | | 3.94 | | | | Pure Premium Derived b | y Formula | | 1.767 2.836 4.60 | | | | | | | | CLASS | BRUSH OR BROOM | ASSEMBL | ′ | | | | | | | |------------------------|--|-----------|-------------------------|----------|--------------|------------|----------------|---------|------------| | 2835 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,228,415 | 0 | 0 0 1 418 0 9,078 9,496 | | | | | | 0.77 | | 7/08 through 6/09 | 1,311,753 | 0 | 0 0 0 0 0 6,235 | | | | | | 0.48 | | 7/09 through 6/10 | 1,183,088 | 0 | 0 | 0 | 0 | 0 | 8,066 | 8,066 | 0.68 | | 7/10 through 6/11 | 1,334,504 | 0 | 0 | 2 | 16,136 | 0 | 44,943 | 61,079 | 4.58 | | 7/11 through 6/12 | 1,385,231 | 0 | 0 | 0 | 0 | 0 | 17,679 | 17,679 | 1.28 | | 5 YR. TOTAL | 6,442,991 | 0 | 0 | 3 | 16,554 | 0 | 86,001 | 102,555 | 1.59 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 10% | 0.257 | , | 14% | 1 | .335 | 1.59 | 1 | | Pure Premium Indicated | l by National Relativity | 34% 1.188 | | | 35% | 1.289 | | 2.48 | ; | | Pure Premium Present | re Premium Present on Rate Level 56% 0.896 | | i | 51% | 1.362 | | 2.26 | | | | Pure Premium Derived I | oy Formula | | 0.931 1.333 2.26 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | BRUSH OR BROOM | MFG NOC | | | | | | | | |---------------------------------------|--|---------|-------------|----------|--------------|------------|----------------|---------|------------| | 2836 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 974,734 | 0 | 0 | 0 | 0 | 0 | 626 | 626 | 0.06 | | 7/08 through 6/09 | 843,922 | 0 | 0 | 0 | 0 | 0 | 2,277 | 2,277 | 0.27 | | 7/09 through 6/10 | 233,849 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 130,699 | 0 | 0 | 0 | 0 | 0 | 2,636 | 2,636 | 2.02 | | 7/11 through 6/12 | 153,798 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,337,002 | 0 | 0 | 0 | 0 | 0 | 5,539 | 5,539 | 0.24 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 6% | 0.000 | | 9% | 0 | .237 | 0.24 | • | | Pure Premium Indicated | Premium Indicated by National Relativity 28% 0.468 | | } | 29% | 1 | .247 | 1.72 | | | | Pure Premium Present | Pure Premium Present on Rate Level 66% 0.734 | | ļ | 62% | 1 | .425 | 2.16 | i | | | Pure Premium Derived by Formula 0.615 | | | , | | 1 | .266 | 1.88 | | | | CLASS | WOODENWARE MA | ANUFACTUR | ING NOC | | | | | | | |-------------------------|--|----------------------|---------------------------------------|----------|--------------|------------|----------------|---------|------------| | 2841 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,945,337 | 0 | 0 0 2 2,402 0 24,512 26,914 | | | | | | 0.68 | | 7/08 through 6/09 | 2,535,967 | 2 | 2 6,665 3 22,766 13,421 31,626 74,476 | | | | | | 2.94 | | 7/09 through 6/10 | 2,450,442 | 0 | 0 | 3 | 67,918 | 0 | 42,618 | 110,536 | 4.51 | | 7/10 through 6/11 | 2,939,374 | 3 | 18,963 | 0 | 0 | 23,830 | 4,164 | 46,957 | 1.60 | | 7/11 through 6/12 | 2,716,181 | 0 | 0 | 2 | 98,343 | 0 | 130,360 | 228,703 | 8.42 | | 5 YR. TOTAL | 14,587,301 | 5 | 25,628 | 10 | 191,429 | 37,251 | 233,280 | 487,588 | 3.34 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 16% | 1.488 | } | 22% | 1 | .855 | 3.34 | | | Pure Premium Indicated | by National Relativity | Relativity 42% 1.128 | | | 39% | 2.034 | | 3.16 | | | Pure Premium Present of | Pure Premium Present on Rate Level 42% 1.271 | | | | 39% | 2 | .080 | 3.35 | i | | Pure Premium Derived by | oy Formula | 1.246 2.013 3.26 | | | | | | | | | CLASS | FURNITURE MANU | FACTURING | AND CABINET S | HOP - ASSE | MBLY BY HAND | - WOOD | | | | |-------------------------|---|------------------|---------------|------------|--------------|------------|----------------|---------|------------| | 2881 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,726,819 | 0 | 0 | 7 | 55,324 | 0 | 86,127 | 141,451 | 1.45 | | 7/08 through 6/09 | 8,684,870 | 0 | 0 | 2 | 16,896 | 0 | 31,868 | 48,764 | 0.56 | | 7/09 through 6/10 | 7,862,252 | 2 | 55,041 | 2 | 9,463 | 45,734 | 27,379 | 137,617 | 1.75 | | 7/10 through 6/11 | 8,254,697 | 0 | 0 | 10 | 121,780 | 0 | 179,938 | 301,718 | 3.66 | | 7/11 through 6/12 | 8,941,233 | 1 | 18,137 | 5 | 92,060 | 24,607 | 135,183 | 269,987 | 3.02 | | 5 YR. TOTAL | 43,469,871 | 3 | 73,178 | 26 | 295,523 | 70,341 | 460,495 | 899,537 | 2.07 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 22% | 0.848 | | 29% | 1 | .221 | 2.07 | • | | Pure Premium Indicated | by National Relativity | ity 39% 0.860 | | | 35% | 1.432 | | 2.29 |) | | Pure Premium Present of | ure Premium Present on Rate Level 39% 0.923 | | | 36% | 1.345 | | 2.27 | | | | Pure Premium Derived b | y Formula | 0.882 1.339 2.22 | | | | | | ! | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 0: 100 | I= | | | | | | | 220 | 111/2013 | |------------------------|--|----------------|--|-----------|--------------|------------|----------------|------------|------------| | CLASS | FURNITURE MANU | FACTURING | AND CABINET S | HOP - WOO | D - NOC | | | | | | 2883 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 113,169,365 | 8 | 8 338,298 76 804,872 689,249 1,753,410 3,585,829 | | | | | | 3.17 | | 7/08 through 6/09 | 83,458,114 | 7 | 7 149,539 35 380,423 225,489 807,800 1,563,251 | | | | | | 1.87 | | 7/09 through 6/10 | 85,118,149 | 8 | 927,421 | 49 | 730,766 | 1,288,629 | 1,377,142 | 4,323,958 | 5.08 | | 7/10 through 6/11 | 91,120,096 | 7 | 172,215 | 47 | 732,038 | 156,050 | 1,154,317 | 2,214,620 | 2.43 | | 7/11 through 6/12 | 89,668,307 | 8 | 640,423 | 36 | 718,650 | 590,671 | 1,195,625 | 3,145,369 | 3.51 | | 5 YR. TOTAL | 462,534,031 | 38 | 2,227,896 | 243 | 3,366,749 | 2,950,088 | 6,288,294 | 14,833,027 | 3.21 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 64% | 1.210 | | 87% | 1 | .997 | 3.21 | | | Pure Premium Indicated | l by National Relativity | vity 18% 1.247 | | • | 6% | 2.020 | | 3.27 | | | Pure Premium Present | re Premium Present on Rate Level 18% 1.225 | | | 7% | 1.948 | | 3.17 | | | | Pure Premium Derived | re Premium Derived by Formula 1.219 1.995 3.21 | | | | | | | | | | CLASS | RATTAN, WILLOW | OR TWISTE | FIBER PRODUC | CTS MFG | | | | | | |------------------------|---|------------------|-----------------------------|----------|--------------|------------|----------------|---------|------------| | 2913 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 84,679 | 0 | 0 0 1 1,431 0 10,957 12,388 | | | | | | 14.63 | | 7/08 through 6/09 | 98,304 | 0 | 0 0 0 0 0 253 | | | | | 253 | 0.26 | | 7/09 through 6/10 | 70,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 41,700 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 33,835 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 328,518 | 0 | 0 | 1 | 1,431 | 0 | 11,210 | 12,641 | 3.85 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 4% | 0.436 | i | 5% | 3 | .412 | 3.85 | i | | Pure Premium Indicated
 l by National Relativity | ivity 11% 0.096 | | i | 12% | 0.992 | | 1.09 |) | | Pure Premium Present | e Premium Present on Rate Level 85% 1.200 | | 83% | 2.018 | | 3.22 | | | | | Pure Premium Derived I | oy Formula | 1.048 1.965 3.01 | | | | | | | | | CLASS | VENEER PRODUCT | S MFG | | | | | | | | |------------------------|---|---------------|------------------|----------|--------------|------------|----------------|---------|------------| | 2915 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 199,019 | 0 | 0 0 0 0 0 307 3 | | | | | | 0.15 | | 7/08 through 6/09 | 199,090 | 0 | 0 | 0 | 0 | 0 | 21 | 21 | 0.01 | | 7/09 through 6/10 | 245,459 | 1 | 8,896 | 0 | 0 | 12,546 | 0 | 21,442 | 8.74 | | 7/10 through 6/11 | 215,018 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 858,586 | 1 | 8,896 | 0 | 0 | 12,546 | 328 | 21,770 | 2.54 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 5% | 1.036 | i | 6% | 1 | .499 | 2.54 | | | Pure Premium Indicated | l by National Relativity | ity 47% 0.972 | | | 47% | 1 | .269 | 2.24 | . | | Pure Premium Present | ure Premium Present on Rate Level 48% 1.091 | | | 47% | 1.574 | | 2.67 | | | | Pure Premium Derived I | oy Formula | | 1.032 1.426 2.46 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | VENEER PRODUCT | S MFG-NO V | /ENEER MFG | | | | | | | |--|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 2916 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,367,388 | 0 | 0 | 0 | 0 | 0 | 2,520 | 2,520 | 0.18 | | 7/08 through 6/09 | 1,506,337 | 0 | 0 | 1 | 34,855 | 0 | 18,133 | 52,988 | 3.52 | | 7/09 through 6/10 | 1,262,655 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,305,875 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,574,012 | 0 | 0 | 1 | 20,268 | 0 | 50,142 | 70,410 | 4.47 | | 5 YR. TOTAL | 7,016,267 | 0 | 0 | 2 | 55,123 | 0 | 70,795 | 125,918 | 1.80 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 12% | 0.786 | | 15% | 1 | .009 | 1.80 |) | | Pure Premium Indicated | emium Indicated by National Relativity 44% 1.211 | | | 42% | 1 | .802 | 3.01 | | | | Pure Premium Present on Rate Level 44% 1.259 | | ı | 43% 1.599 | | 2.86 | | | | | | Pure Premium Derived by Formula 1.181 | | | | | | 1 | .596 | 2.78 | } | | CLASS | PIANO MFG | | | | | | | | | |-------------------------|--|-----------|---|-------|----------|---------|--------|---------|------------| | 2923 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: B | INDEM | INDEMNITY LIKELY INDEMNITY NOT-LIKELY MED LIKELY MED NOT-LIKELY TOTAL | | | | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,776,673 | 0 | 0 | 0 | 0 | 0 | 597 | 597 | 0.02 | | 7/08 through 6/09 | 784,177 | 0 | | | | | | | | | 7/09 through 6/10 | 687,558 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 659,956 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,101,622 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 6,009,986 | 0 | 0 | 0 | 0 | 0 | 597 | 597 | 0.01 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 9% | 0.000 |) | 12% | 0 | .010 | 0.01 | | | Pure Premium Indicated | by National Relativity | 37% 0.619 | | | 39% | 1.168 | | 1.79 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 54% 0.714 | | | ļ | 49% | 1 | .062 | 1.78 | | | Pure Premium Derived b | y Formula | | 0.615 0.977 1.59 | | | | | | | | CLASS | PENCIL, PENHOLD | ER OR CRA | YON MFG | | | | | | | |---------------------------------------|---|-----------|-------------|-----------|--------------|------------|----------------|---------|------------| | 2942 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | 000.0 | 0.00 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 15% 0.818 | | } | 16% | 1.740 | | 2.56 | i | | | Pure Premium Present of | Pure Premium Present on Rate Level 85% 2.376 | | i | 84% 2.199 | | 4.58 | | | | | Pure Premium Derived by Formula 2.142 | | | | | | 2 | .126 | 4.27 | | | CLASS | WOOD PRESERVIN | IG & DRIVER | S | | | | | | | |--|--------------------------|---------------------|--------------------------------|----------|--------------|------------|----------------|-----------|------------| | 2960 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,719,354 | 0 | 0 0 4 7,790 0 33,593 41,383 | | | | | | 2.41 | | 7/08 through 6/09 | 1,630,109 | 0 | 0 0 5 58,742 0 108,654 167,396 | | | | | | | | 7/09 through 6/10 | 2,134,237 | 2 | 78,884 | 3 | 34,421 | 386,510 | 40,458 | 540,273 | 25.32 | | 7/10 through 6/11 | 2,186,801 | 2 | 59,377 | 5 | 87,629 | 159,318 | 191,388 | 497,712 | 22.76 | | 7/11 through 6/12 | 2,889,966 | 0 | 0 | 3 | 53,876 | 0 | 75,838 | 129,714 | 4.49 | | 5 YR. TOTAL | 10,560,467 | 4 | 138,261 | 20 | 242,458 | 545,828 | 449,931 | 1,376,478 | 13.03 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 17% | 3.605 | | 26% | 9 | .429 | 13.03 | 3 | | Pure Premium Indicated | l by National Relativity | elativity 41% 1.650 | | | 37% | 2 | .257 | 3.91 | | | Pure Premium Present on Rate Level 42% 1.904 | | | 37% 4.188 | | 6.09 | | | | | | Pure Premium Derived by Formula 2.089 | | | | | | 4 | .836 | 6.93 | 1 | | CLASS | IRON OR STEEL: M | ANUFACTU | RING: STEEL MA | KING-& DRI | VERS | | | | | | |-------------------------|--|----------|--|------------|--------------|------------|----------------|---------|------------|--| | 3004 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 7,288,346 | 0 | 0 | 4 | 39,680 | 0 | 74,883 | 114,563 | 1.57 | | | 7/08 through 6/09 | 9,209,853 | 1 | 1 29,987 5 52,204 15,188 117,316 214,695 | | | | | | | | | 7/09 through 6/10 | 9,690,247 | 0 | 0 | 3 | 51,259 | 0 | 145,846 | 197,105 | 2.03 | | | 7/10 through 6/11 | 11,320,037 | 1 | 29,925 | 3 | 22,641 | 3,698 | 58,424 | 114,688 | 1.01 | | | 7/11 through 6/12 | 8,850,652 | 1 | 3,369 | 4 | 52,755 | 3,146 | 138,806 | 198,076 | 2.24 | | | 5 YR. TOTAL | 46,359,135 | 3 | 63,281 | 19 | 218,539 | 22,032 | 535,275 | 839,127 | 1.81 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 22% | 0.608 | | 29% | 1 | .202 | 1.81 | | | | Pure Premium Indicated | by National Relativity | 39% | 1.032 | | 35% | 1.251 | | 2.28 | | | | Pure Premium Present of | re Premium Present on Rate Level 39% 0.834 | | | ļ | 36% | 1 | .226 | 2.06 | i | | | Pure Premium Derived b | oy Formula | | 0.862 1.228 2.09 | | | | | | | | | CLASS | IRON OR STEEL: M | IANUFACTUI | RING: ROLLING I | MILL & DRIV | ERS | | | | | |------------------------|---|------------|------------------|-------------|--------------|------------|----------------|---------|-----------| | 3018 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED
NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,779,345 | 1 | 13,548 | 0 | 0 | 12,180 | 6,644 | 32,372 | 1.82 | | 7/08 through 6/09 | 1,349,649 | 0 | 0 | 2 | 12,118 | 0 | 13,051 | 25,169 | 1.87 | | 7/09 through 6/10 | 1,379,755 | 0 | 0 | 0 | 0 | 0 | 22,040 | 22,040 | 1.60 | | 7/10 through 6/11 | 1,542,780 | 0 | 0 | 4 | 32,669 | 0 | 77,189 | 109,858 | 7.12 | | 7/11 through 6/12 | 2,323,748 | 2 | 110,226 | 4 | 109,062 | 169,123 | 67,851 | 456,262 | 19.64 | | 5 YR. TOTAL | 8,375,277 | 3 | 123,774 | 10 | 153,849 | 181,303 | 186,775 | 645,701 | 7.71 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 13% | 3.315 | | 17% | 4 | .395 | 7.71 | | | Pure Premium Indicated | by National Relativity | 43% 0.934 | | | 41% | 1.579 | | 2.51 | | | Pure Premium Present | ure Premium Present on Rate Level 44% 1.274 | | | 42% | 1.845 | | 3.12 | | | | Pure Premium Derived | by Formula | | 1.393 2.169 3.56 | | | | | | | | CLASS | PIPE OR TUBE MF | NOC & DRI | VERS | | | | | | | | |-------------------------|------------------------|------------------|-----------------------|----------|--------------|------------|----------------|---------|------------|--| | 3022 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 110,776 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 253,870 | 0 | 0 0 0 0 0 3,208 3,208 | | | | | | | | | 7/09 through 6/10 | 6,886,180 | 0 | 0 0 5 51,076 0 98,395 | | | | | | 2.17 | | | 7/10 through 6/11 | 8,857,924 | 2 | 2 138,016 | | 41,039 | 206,804 | 130,545 | 516,404 | 5.83 | | | 7/11 through 6/12 | 9,447,597 | 0 | 0 | 4 | 64,354 | 0 | 85,012 | 149,366 | 1.58 | | | 5 YR. TOTAL | 25,556,347 | 2 | 138,016 | 12 | 156,469 | 206,804 | 317,160 | 818,449 | 3.20 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 21% | 1.152 | | 27% | 2 | .050 | 3.20 | 1 | | | Pure Premium Indicated | by National Relativity | 39% 1.402 | | | 36% | 2 | .087 | 3.49 |) | | | Pure Premium Present of | on Rate Level | 40% 1.276 | | | 37% | 1 | .936 | 3.21 | | | | Pure Premium Derived b | oy Formula | 1.299 2.021 3.32 | | | | | | | | | | CLASS | ROLLING MILL NO | C & DRIVERS | 5 | | | | | | | | |-------------------------|------------------------|-------------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 3027 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 170,715 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 55,846 | 0 | | | | | | | | | | 7/09 through 6/10 | 389,664 | 0 | 0 | 0 | 0 | 0 | 1,811 | 1,811 | 0.47 | | | 7/10 through 6/11 | 1,142,581 | 0 | 0 | 0 | 0 | 0 | 279 | 279 | 0.02 | | | 7/11 through 6/12 | 1,497,926 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 3,256,732 | 0 | 0 | 0 | 0 | 0 | 2,090 | 2,090 | 0.06 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 8% | 0.000 |) | 10% | 0 | .064 | 0.06 | 6 | | | Pure Premium Indicated | by National Relativity | 46% | 1.122 | ! | 45% | 1.480 | | 2.60 |) | | | Pure Premium Present of | on Rate Level | 46% 1.093 | | | 45% | 1 | .359 | 2.45 | | | | Pure Premium Derived by | oy Formula | | 1.019 1.284 2.30 | | | | | | | | | CLASS | PIPE OR TUBE MF | G-IRON OR S | TEEL-& DRIVER | S | | | | | | | |-------------------------|--------------------------------------|------------------|---|----------|--------------|------------|----------------|-----------|------------|--| | 3028 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 8,125,679 | 1 | 14,671 | 11 | 106,457 | 9,409 | 163,315 | 293,852 | 3.62 | | | 7/08 through 6/09 | 5,898,416 | 2 | 2 113,997 5 130,820 145,766 209,166 599,749 | | | | | | | | | 7/09 through 6/10 | 29,015,643 | 1 | 3,810 | 660,207 | 1,231,982 | 4.25 | | | | | | 7/10 through 6/11 | 46,938,751 | 2 | 286,679 | 33 | 649,892 | 236,901 | 1,078,724 | 2,252,196 | 4.80 | | | 7/11 through 6/12 | 43,326,425 | 5 | 344,932 | 20 | 265,770 | 290,567 | 393,112 | 1,294,381 | 2.99 | | | 5 YR. TOTAL | 133,304,914 | 11 | 764,089 | 99 | 1,717,515 | 686,032 | 2,504,524 | 5,672,160 | 4.26 | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 44% | 1.862 | | 58% | 2 | .393 | 4.26 | | | | Pure Premium Indicated | by National Relativity | 28% 0.919 | | | 21% | 1.594 | | 2.51 | | | | Pure Premium Present of | nium Present on Rate Level 28% 1.643 | | | | 21% 2.439 | | | 4.08 | | | | Pure Premium Derived b | y Formula | 1.537 2.235 3.77 | | | | | | | | | | | I | | | | | | | 220 | 111/2013 | | |------------------------|---------------------------------------|------------|---|-----------|---------------|---------------|----------------|------------|------------|--| | CLASS | IRON OR STEEL: F | ABRICATION | N: IRON OR STEE | L WORKS-S | SHOP-STRUCTUR | RAL-& DRIVERS | | | | | | 3030 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 53,279,213 | 7 | 173,000 | 53 | 615,923 | 905,667 | 1,187,381 | 2,881,971 | 5.41 | | | 7/08 through 6/09 | 44,391,846 | 13 | 13 295,156 27 642,864 471,688 1,200,000 2,609,708 | | | | | | | | | 7/09 through 6/10 | 49,068,535 | 9 | 375,111 | 41 | 727,633 | 620,849 | 1,257,680 | 2,981,273 | 6.08 | | | 7/10 through 6/11 | 53,442,782 | 7 | 356,058 | 45 | 797,778 | 352,088 | 1,215,544 | 2,721,468 | 5.09 | | | 7/11 through 6/12 | 56,150,848 | 8 | 351,817 | 42 | 586,245 | 447,435 | 872,184 | 2,257,681 | 4.02 | | | 5 YR. TOTAL | 256,333,224 | 44 | 1,551,142 | 208 | 3,370,443 | 2,797,727 | 5,732,789 | 13,452,101 | 5.25 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 64% | 64% 1.920 | | | 3 | .328 | 5.25 | | | | Pure Premium Indicated | l by National Relativity | 18% 1.874 | | | 6% | 2.912 | | 4.79 | | | | Pure Premium Present | emium Present on Rate Level 18% 2.204 | | | 6% | 3.574 | | 5.78 | | | | | Pure Premium Derived I | oy Formula | | 1.963 3.318 5.28 | | | | | | | | | CLASS | IRON OR STEEL: F | ABRICATION | N: IRON WORKS- | SHOP-ORNA | AMENTAL-& DRIV | /ERS | | | | | |-------------------------|------------------------|----------------|--|-----------|-------------------------------|------------|----------------|-----------|------------|--| | 3040 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 26,825,951 | 9 | 9 417,686 39 631,736 394,680 762,220 2,206,322 | | | | | | | | | 7/08 through 6/09 | 21,117,253 | 5 | 5 138,192 23 623,635 152,623 854,254 1,768,704 | | | | | | | | | 7/09 through 6/10 | 20,787,189 | 5 | 5 299,499 21 494,788 241,084 695,042 1,730,413 | | | | | | | | | 7/10 through 6/11 | 24,842,514 | 2 | 75,273 | 18 | 329,907 | 45,659 | 504,502 | 955,341 | 3.85 | | | 7/11 through 6/12 | 23,374,714 | 2 | 234,428 | 21 | 270,984 | 292,232 | 692,446 | 1,490,090 | 6.38 | | | 5 YR. TOTAL | 116,947,621 | 23 | 1,165,078 | 122 | 2,351,050 1,126,278 3,508,464 | | | 8,150,870 | 6.97 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 52% | 3.007 | • | 67% | 3 | .963 | 6.97 | • | | | Pure Premium Indicated | by National Relativity | 24% | 1.883 | | 16% | 2.868 | | 4.75 | 5 | | | Pure Premium Present of | on Rate Level | evel 24% 2.805 | | | 17% | 3.954 | | 6.76 | ; | | | Pure Premium Derived b | y Formula | | 2.689 3.786 6.48 | | | | | | | | | CLASS | IRON OR STEEL: F | ABRICATION | I: IRON WORKS- | SHOP-DECO | DRATIVE OR ART | ISTIC- & | | | | |---|---|--------------------|------------------------------|-----------|----------------|------------|----------------|---------|-----------| | 3041 | FOUNDRIES, DRIV | ERS | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT |
AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,450,441 | 0 | 0 0 0 0 0 4,359 4,359 | | | | | | | | 7/08 through 6/09 | 997,943 | 0 | 0 0 1 29,421 0 52,922 82,343 | | | | | | | | 7/09 through 6/10 | 875,448 | 0 | 0 | 0 | 0 | 0 | 5,391 | 5,391 | 0.62 | | 7/10 through 6/11 | 877,377 | 0 | 0 | 0 | 0 | 0 | 2,327 | 2,327 | 0.27 | | 7/11 through 6/12 | 1,234,142 | 0 | 0 | 1 | 53,755 | 0 | 122,705 | 176,460 | 14.30 | | 5 YR. TOTAL | 5,435,351 | 0 | 0 | 2 | 83,176 | 0 | 187,704 | 270,880 | 4.98 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 11% | 1.530 | | 15% | 3 | .453 | 4.98 | 3 | | Pure Premium Indicate | nium Indicated by National Relativity 44% 1.636 | | i | 42% | 2.496 | | 4.13 | 3 | | | ure Premium Present on Rate Level 45% 1.358 | | | 43% | 2 | .034 | 3.39 |) | | | | Pure Premium Derived | by Formula | a 1.499 2.441 3.94 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | LITEO | 11VL 1/1/2013 | | |------------------------|--------------------------|-----------|------------------------------------|----------|--------------|------------|----------------|---------|---------------|--| | CLASS | ELEVATOR OR ESC | CALATOR M | FG | | | | | | | | | 3042 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 3,973,863 | 0 | 0 | 0 | 0 | 0 | 14,603 | 14,603 | 0.37 | | | 7/08 through 6/09 | 2,948,499 | 1 | 1 348,349 1 4,244 0 16,809 369,402 | | | | | | | | | 7/09 through 6/10 | 2,037,413 | 0 | 0 | 2 | 320,052 | 0 | 237,368 | 557,420 | 27.36 | | | 7/10 through 6/11 | 1,042,885 | 0 | 0 | 0 | 0 | 0 | 2,445 | 2,445 | 0.23 | | | 7/11 through 6/12 | 282,404 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 10,285,064 | 1 | 348,349 | 3 | 324,296 | 0 | 271,225 | 943,870 | 9.18 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 17% | 6.540 | | 19% | 2 | 637 | 9.18 | 3 | | | Pure Premium Indicated | l by National Relativity | 41% 1.764 | | | 40% | 2.598 | | 4.36 | 5 | | | Pure Premium Present | on Rate Level | 42% 2.013 | | | 41% | 1 | .860 | 3.87 | | | | Pure Premium Derived | oy Formula | | 2.681 2.303 4.98 | | | | | | | | | CLASS | SIGN MFG-METAL | | | | | | | | | | |-------------------------|-------------------------------------|-------|---------------------------------|----------|-----------------|------------|----------------|-----------|------------|--| | 3064 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 10,831,304 | 3 | 334,275 | 7 | 119,105 | 414,143 | 196,825 | 1,064,348 | 9.83 | | | 7/08 through 6/09 | 9,847,265 | 0 | 0 0 9 137,629 0 250,120 387,749 | | | | | | | | | 7/09 through 6/10 | 9,199,802 | 0 | 0 0 1 46,372 0 68,606 114,978 | | | | | | | | | 7/10 through 6/11 | 8,799,390 | 1 | 5,367 | 5 | 81,049 | 3,991 | 159,624 | 250,031 | 2.84 | | | 7/11 through 6/12 | 9,847,902 | 0 | 0 | 4 | 84,515 | 0 | 134,309 | 218,824 | 2.22 | | | 5 YR. TOTAL | 48,525,663 | 4 | 339,642 | 26 | 468,670 418,134 | | 809,484 | 2,035,930 | 4.20 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 30% | 1.666 | i | 40% | 2 | .530 | 4.20 |) | | | Pure Premium Indicated | by National Relativity | 35% | 1.699 | 1 | 30% | 2.878 | | 4.58 | 3 | | | Pure Premium Present of | ium Present on Rate Level 35% 1.682 | | | | 30% | 2 | .671 | 4.35 | | | | Pure Premium Derived b | oy Formula | | 1.683 2.677 4.36 | | | | | | | | | CLASS | SHEET METAL PRO | DDUCTS MF | 3. | | | | | | | | |--|--------------------------|-------------------|----------------------------------|----------|--------------|------------|----------------|-----------|-----------|--| | 3069 + + | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard 0 | Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 23,676,916 | 0 | 0 0 13 304,291 0 384,664 688,955 | | | | | | | | | 7/08 through 6/09 | 26,643,975 | 0 | 0 0 7 246,111 0 336,733 582,844 | | | | | | | | | 7/09 through 6/10 | 29,923,690 | 5 | 355,790 | 16 | 216,353 | 536,359 | 421,722 | 1,530,224 | 5.11 | | | 7/10 through 6/11 | 33,273,670 | 2 | 55,020 | 18 | 233,048 | 52,063 | 525,080 | 865,211 | 2.60 | | | 7/11 through 6/12 | 35,661,040 | 3 | 59,279 | 30 | 694,647 | 24,920 | 968,585 | 1,747,431 | 4.90 | | | 5 YR. TOTAL | 149,179,291 | 10 | 470,089 | 84 | 1,694,450 | 613,342 | 2,636,784 | 5,414,665 | 3.63 | | | | | | INDEMNITY | | , | MEDICAL | • | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 42% | 42% 1.451 | | | 2 | 2.179 | 3.63 | | | | Pure Premium Indicate | d by National Relativity | ativity 29% 1.235 | | | 22% | 2.018 | | 3.25 | ; | | | Pure Premium Present on Rate Level 29% 1.312 | | : | 22% | 1.948 | | 3.26 | | | | | | Pure Premium Derived | by Formula | 1.348 2.093 3.44 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | SHEET METAL DD | IEET METAL PRODUCTS MFG. | | | | | | | | | | |------------------------|--|--------------------------|-------------|----------|--------------|------------|----------------|------------|------------|--|--| | 3076 + + | SHEET METALTING | DOC 13 WII (| 3. | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 371,584,771 | 31 | 941,077 | 221 | 2,378,940 | 1,307,692 | 4,193,578 | 8,821,287 | 2.37 | | | | 7/08 through 6/09 | 292,002,615 | 16 | 208,955 | 136 | 1,591,036 | 242,990 | 3,192,923 | 5,235,904 | 1.79 | | | | 7/09 through 6/10 | 280,912,119 | 21 | 21 493,670 | | 1,292,388 | 688,837 | 2,972,557 | 5,447,452 | 1.94 | | | | 7/10 through 6/11 | 325,268,186 | 17 | 509,050 | 130 | 1,618,370 | 537,448 | 3,696,642 | 6,361,510 | 1.96 | | | | 7/11 through 6/12 | 353,723,969 | 27 | 635,256 | 150 | 2,136,541 | 573,705 | 4,098,407 | 7,443,909 | 2.11 | | | | 5 YR. TOTAL | 1,623,491,660 | 112 | 2,788,008 | 770 | 9,017,275 | 3,350,672 | 18,154,107 | 33,310,062 | 2.05 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 90% | 0.727 | | 100% | 1 | .325 | 2.05 | | | | | Pure Premium Indicated | l by National Relativity | rity 5% 0.985 | | | 0% | 1.733 | | 2.72 | | | | | Pure Premium Present | ure Premium Present on Rate Level 5% 0.796 | | | 0% 1.449 | | 2.25 | | | | | | | Pure Premium Derived | by Formula | | 0.743 | | • | 1 | .325 | 2.07 | | | | | CLASS | FOUNDRY-FERROL | JS-NOC | | | | | | | | |------------------------|--|----------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 3081 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,144,934 | 6 | 118,207 | 13 | 82,647 | 91,970 | 184,814 | 477,638 | 3.93 | | 7/08 through 6/09 | 8,499,016 | 1 | 33,861 | 6 | 94,100 | 32,098 | 123,017 | 283,076 | 3.33 | | 7/09 through 6/10 | 11,363,570 | 1 | 24,752 | 6 | 51,797 | 23,497 | 106,003 | 206,049 | 1.81 | | 7/10 through 6/11 | 8,320,147 | 1 | 6,455 | 2 | 13,169 | 1,477 | 46,124 | 67,225 | 0.81 | | 7/11 through 6/12 | 12,108,855 | 2 | 72,851 | 7 | 77,844 | 22,047 | 117,982 | 290,724 | 2.40 | | 5 YR. TOTAL | 52,436,522 | 11 | 256,126 | 34 | 319,557 | 171,089 | 577,940 | 1,324,712 | 2.53 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 31% | 1.098 | } | 38% | 1 | .428 | 2.53 | ; | | Pure Premium Indicated | l by National Relativity | tivity 34% 1.870 31% | | | 2 | .898 | 4.77 | • | | | Pure Premium Present | Premium Present on Rate Level 35% 1.672 31% 2.123 3. | | 3.80 | 1 | | | | | | | Pure Premium Derived I | oy Formula | 1.561 2.099 3.66 | | | | | | | | | CLASS | FOUNDRY-STEEL (| CASTINGS | | | | | | | | |---|--------------------------|----------|-------------|----------|--------------|------------|----------------|---------|-----------| | 3082 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY |
INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 3,477,443 | 0 | 0 | 3 | 7,001 | 0 | 52,229 | 59,230 | 1.70 | | 7/08 through 6/09 | 2,957,122 | 1 | 150 | 1 | 35,186 | 5,949 | 47,214 | 88,499 | 2.99 | | 7/09 through 6/10 | 2,997,886 | 0 | 0 | 2 | 40,918 | 0 | 97,120 | 138,038 | 4.61 | | 7/10 through 6/11 | 3,788,684 | 0 | 0 | 2 | 39,143 | 0 | 144,868 | 184,011 | 4.86 | | 7/11 through 6/12 | 4,386,101 | 0 | 0 | 8 | 73,578 | 0 | 176,132 | 249,710 | 5.69 | | 5 YR. TOTAL | 17,607,236 | 1 | 150 | 16 | 195,826 | 5,949 | 517,563 | 719,488 | 4.09 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 21% | 1.113 | | 29% | 2 | .973 | 4.09 | 1 | | Pure Premium Indicate | d by National Relativity | 39% | 0.996 | i | 35% | 1 | .906 | 2.90 |) | | Pure Premium Present | on Rate Level | 40% | 1.907 | | 36% | 3 | .292 | 5.20 |) | | Pure Premium Derived by Formula 1.385 2.714 | | | | 4.10 | 1 | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | FOUNDRY-NON-FE | RROUS | | | | | | | | |--|---|-------|-------------|----------|--------------|------------|----------------|-----------|------------| | 3085 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 47,532,197 | 11 | 313,075 | 47 | 678,599 | 529,452 | 1,387,730 | 2,908,856 | 6.12 | | 7/08 through 6/09 | 39,022,726 | 4 | 557,097 | 19 | 223,271 | 510,052 | 482,688 | 1,773,108 | 4.54 | | 7/09 through 6/10 | 40,899,887 | 7 | 1,156,673 | 27 | 786,873 | 733,214 | 888,028 | 3,564,788 | 8.72 | | 7/10 through 6/11 | 8,796,484 | 1 | 8,801 | 12 | 64,504 | 2,715 | 207,404 | 283,424 | 3.22 | | 7/11 through 6/12 | 9,179,237 | 2 | 55,098 | 18 | 105,085 | 37,309 | 176,119 | 373,611 | 4.07 | | 5 YR. TOTAL | 145,430,531 | 25 | 2,090,744 | 123 | 1,858,332 | 1,812,742 | 3,141,969 | 8,903,787 | 6.12 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 48% | 2.715 | | 65% | 3 | .407 | 6.12 | ! | | Pure Premium Indicated | re Premium Indicated by National Relativity 26% 1.537 | | • | 17% | 2.378 | | 3.92 | ! | | | Pure Premium Present on Rate Level 26% 1.833 | | | 18% 2.954 | | 4.79 | | | | | | Pure Premium Derived by Formula 2.179 3.151 5.33 | | | | | | | | | | | CLASS | FORGING WORK-D | ROP OR MA | CHINE | | | | | | | |-------------------------|---|------------------|------------------|----------|--------------|------------|----------------|-----------|------------| | 3110 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,156,402 | 0 | 0 | 1 | 32,718 | 0 | 74,075 | 106,793 | 1.73 | | 7/08 through 6/09 | 5,001,238 | 0 | 0 | 2 | 4,066 | 0 | 17,898 | 21,964 | 0.44 | | 7/09 through 6/10 | 5,915,699 | 0 | 0 | 5 | 105,219 | 0 | 220,351 | 325,570 | 5.50 | | 7/10 through 6/11 | 5,991,934 | 0 | 0 | 3 | 82,870 | 0 | 197,896 | 280,766 | 4.69 | | 7/11 through 6/12 | 6,819,568 | 0 | 0 | 3 | 58,291 | 0 | 688,075 | 746,366 | 10.95 | | 5 YR. TOTAL | 29,884,841 | 0 | 0 | 14 | 283,164 | 0 | 1,198,295 | 1,481,459 | 4.96 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 23% | 0.948 | | 31% | 4 | .010 | 4.96 | | | Pure Premium Indicated | by National Relativity | tivity 38% 1.580 | |) | 34% | 2.314 | | 3.89 |) | | Pure Premium Present of | e Premium Present on Rate Level 39% 1.477 | | • | 35% | 2.282 | | 3.76 | | | | Pure Premium Derived b | oy Formula | | 1.394 2.829 4.22 | | | | | | | | CLASS | BLACKSMITH | | | | | | | | | |------------------------|---|--------------|-------------|----------|--------------|------------|----------------|---------|------------| | 3111 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 108,491 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 86,395 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 70,061 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 62,247 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 55,804 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 382,998 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 3% | 0.000 | | 4% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | ty 48% 0.835 | | | 48% | 1.480 | | 2.32 | ! | | Pure Premium Present | e Premium Present on Rate Level 49% 0.787 | | • | 48% | 1.262 | | 2.05 | i | | | Pure Premium Derived | by Formula | | 0.786 | | | 1 | .316 | 2.10 | 1 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | TOOL MANUFACTU | JRING-NOT E | DROP OR MACHI | NE FORGED | -NOC | | | | | |---------------------------------------|---|-------------|---------------|-----------|--------------|------------|----------------|------------|------------| | 3113 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 129,371,168 | 8 | 747,953 | 44 | 490,104 | 709,430 | 984,462 | 2,931,949 | 2.27 | | 7/08 through 6/09 | 114,200,133 | 5 | 388,278 | 35 | 455,838 | 280,980 | 1,145,578 | 2,270,674 | 1.99 | | 7/09 through 6/10 | 114,186,425 | 7 | 316,052 | 21 | 316,150 | 383,222 | 656,651 | 1,672,075 | 1.47 | | 7/10 through 6/11 | 126,362,366 | 4 | 145,374 | 36 | 466,548 | 80,620 | 806,383 | 1,498,925 | 1.19 | | 7/11 through 6/12 | 134,719,361 | 4 | 102,816 | 45 | 663,104 | 79,529 | 1,246,646 | 2,092,095 | 1.55 | | 5 YR. TOTAL | 618,839,453 | 28 | 1,700,473 | 181 | 2,391,744 | 1,533,781 | 4,839,720 | 10,465,718 | 1.69 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 59% | 0.661 | | 79% | 1 | .030 | 1.69 | 1 | | Pure Premium Indicated | re Premium Indicated by National Relativity 20% 0.650 | | | 10% | 1 | .092 | 1.74 | | | | Pure Premium Present on Rate Level 21 | | 21% | 0.726 | | 11% | 1.153 | | 1.88 | | | Pure Premium Derived by Formula | | | 0.672 | | | 1 | .050 | 1.72 | | | CLASS | TOOL MFG-DROP | OR MACHINE | FORGED-NOC: | MACHINING | OR FINISHING | OF TOOLS OR | | | | |------------------------|--------------------------|------------|-------------|-----------|--------------|-------------|----------------|---------|------------| | 3114 | DIE MAKING OPER | ATIONS | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,431,901 | 0 | 0 | 4 | 22,386 | 0 | 28,895 | 51,281 | 1.49 | | 7/08 through 6/09 | 3,004,071 | 0 | 0 | 2 | 5,729 | 0 | 8,972 | 14,701 | 0.49 | | 7/09 through 6/10 | 3,343,265 | 0 | 0 | 3 | 21,715 | 0 | 62,575 | 84,290 | 2.52 | | 7/10 through 6/11 | 3,419,587 | 0 | 0 | 4 | 47,459 | 0 | 100,802 | 148,261 | 4.34 | | 7/11 through 6/12 | 3,514,067 | 0 | 0 | 1 | 31,606 | 0 | 43,340 | 74,946 | 2.13 | | 5 YR. TOTAL | 16,712,891 | 0 | 0 | 14 | 128,895 | 0 | 244,584 | 373,479 | 2.23 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.771 | | 20% | 1 | .463 | 2.23 | 3 | | Pure Premium Indicated | d by National Relativity | 42% 1.002 | | 40% | 1.297 | | 2.30 |) | | | Pure Premium Present | on Rate Level | 43% | 0.921 | | 40% | 1 | .357 | 2.28 | 3 | | Pure Premium Derived | by Formula | | 0.933 1.354 | | | | | |) | | CLASS | SAW MFG | | | | | | | | | |------------------------|------------------------|---------------|-------------|----------|--------------|------------|----------------|---------|------------| | 3118 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 786,225 | 0 | 0 | 2 | 20,908 | 0 | 7,095 | 28,003 | 3.56 | | 7/08
through 6/09 | 502,561 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 530,077 | 0 | 0 | 2 | 19,644 | 0 | 41,339 | 60,983 | 11.51 | | 7/10 through 6/11 | 668,612 | 0 | 0 | 0 | 0 | 0 | 1,532 | 1,532 | 0.23 | | 7/11 through 6/12 | 588,450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 3,075,925 | 0 | 0 | 4 | 40,552 | 0 | 49,966 | 90,518 | 2.94 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 1.318 | | 9% | 1 | .624 | 2.94 | | | Pure Premium Indicated | by National Relativity | ity 43% 0.603 | | | 45% | 0.969 | | 1.57 | • | | Pure Premium Present | on Rate Level | 50% | 0.785 | | 46% | 1 | .059 | 1.84 | | | Pure Premium Derived | by Formula | | 0.744 | | | 1 | .069 | 1.81 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | NEEDLE MFG | | | | | | | | | |--|--------------------------------------|---------------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 3119 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 478,308 | 0 | 0 | 2 | 17,618 | 0 | 32,396 | 50,014 | 10.46 | | 7/08 through 6/09 | 511,998 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 494,169 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 492,416 | 1 | 17,621 | 0 | 0 | 18,797 | 4,954 | 41,372 | 8.40 | | 7/11 through 6/12 | 757,287 | 0 | 0 | 1 | 3,634 | 0 | 9,757 | 13,391 | 1.77 | | 5 YR. TOTAL | 2,734,178 | 1 | 17,621 | 3 | 21,252 | 18,797 | 47,107 | 104,777 | 3.83 | | | | | INDEMNITY | | | MEDICAL | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 8% | 1.422 | | 9% | 2 | .410 | 3.83 | 3 | | Pure Premium Indicated | by National Relativity | onal Relativity 19% 0.182 | | ! | 20% | 0 | .490 | 0.67 | , | | Pure Premium Present on Rate Level 73% 0.962 | | | 71% | 1 | .270 | 2.23 | 3 | | | | Pure Premium Derived | ure Premium Derived by Formula 0.851 | | | | | 1 | .217 | 2.07 | • | | CLASS | CUTLERY MFG NO | С | | | | | | | | |-------------------------|--|-----------|---|-------|-----------|---------|--------|---------|------------| | 3122 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | INDEMNITY LIKELY INDEMNITY NOT-LIKELY MED LIKELY MED NOT-LIKELY TOTAL | | | | | | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 30,202 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 7,520 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 37,722 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 1% | 0.000 | | 2% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 28% 0.258 | | | 29% | 0.724 | | 0.98 | | | Pure Premium Present of | Pure Premium Present on Rate Level 71% 0.581 | | | | 69% | 1 | .237 | 1.82 | | | Pure Premium Derived b | oy Formula | | 0.485 | | | 1 | .063 | 1.55 | | | CLASS | TOOL MFG-AGRIC | ULTURAL, C | ONSTRUCTION, | LOGGING, N | MINING, OIL OR A | RTESIAN WELL | | | | |-------------------------|--------------------------------|---------------|--------------|------------|------------------|--------------|----------------|---------|------------| | 3126 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,797,452 | 0 | 0 | 5 | 20,910 | 0 | 70,429 | 91,339 | 1.90 | | 7/08 through 6/09 | 5,397,047 | 0 | 0 | 1 | 7,643 | 0 | 7,578 | 15,221 | 0.28 | | 7/09 through 6/10 | 6,238,251 | 0 | 0 0 | | 0 | 0 | 1,870 | 1,870 | 0.03 | | 7/10 through 6/11 | 5,750,079 | 0 | 0 | 3 | 15,961 | 0 | 16,169 | 32,130 | 0.56 | | 7/11 through 6/12 | 6,636,294 | 0 | 0 | 0 | 0 | 0 | 2,344 | 2,344 | 0.04 | | 5 YR. TOTAL | 28,819,123 | 0 | 0 | 9 | 44,514 | 0 | 98,390 | 142,904 | 0.50 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 18% | 0.154 | | 23% | 0 | .341 | 0.50 |) | | Pure Premium Indicated | by National Relativity | ity 41% 0.717 | | • | 38% | 1.119 | | 1.84 | . | | Pure Premium Present of | resent on Rate Level 41% 0.793 | | 39% | 39% 1.098 | | |) | | | | Pure Premium Derived b | y Formula | | 0.647 | , | | 0 | .932 | 1.58 | 3 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | BUTTON OR FASTI | ENER MFG-N | /IETAL | | | | | | | |--|--|------------|-------------|---------------|--------------|------------|----------------|---------|------------| | 3131 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 78,008 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 56,863 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/09 through 6/10 | 22,156 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 5,888 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 162,915 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 2% | 0.000 | | 3% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 40% 0.459 | | | 43% | 0.921 | | 1.38 | : | | Pure Premium Present on Rate Level 58% 0.480 | | | | 54% 0.869 1.3 | | | i | | | | Pure Premium Derived b | Premium Derived by Formula 0.462 0.865 | | | | | | | 1.33 | | | CLASS | NUT OR BOLT MFG | . | | | | | | | | | |-------------------------|------------------------|----------|---|----------|----------------------|------------|----------------|---------|-------|--| | 3132 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 1,488,477 | 1 | 1 46,998 2 39,197 45,951 43,168 175,314 | | | | | | | | | 7/08 through 6/09 | 1,149,733 | 0 | 0 0 0 0 0 5,533 5,533 | | | | | | | | | 7/09 through 6/10 | 952,202 | 0 | 0 0 0 0 0 3,706 3, | | | | | | | | | 7/10 through 6/11 | 855,922 | 0 | 0 | 1 | 3,697 | 0 | 9,775 | 13,472 | 1.57 | | | 7/11 through 6/12 | 961,064 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 5,407,398 | 1 | 46,998 | 3 | 42,894 45,951 62,182 | | | 198,025 | 3.66 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 11% | 1.662 | 2 | 15% | 2 | .000 | 3.66 | i | | | Pure Premium Indicated | by National Relativity | 44% | 0.938 | 3 | 42% | 1.880 | | 2.82 | | | | Pure Premium Present of | on Rate Level | 45% | 1.263 | 3 | 43% | 1 | .939 | 3.20 | | | | Pure Premium Derived by | oy Formula | | 1.164 1.923 3.09 | | | | | | | | | CLASS | SCREW MFG | | | | | | | | | |------------------------|-------------------------------|------------------|------------------------------|-------|--------------|------------|----------------|-----------|------------| | 3145 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | INDEMNITY LIKELY INDEMNIT | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,577,135 | 0 | 0 | 8 | 82,303 | 0 | 146,900 | 229,203 | 1.82 | | 7/08 through 6/09 | 9,427,502 | 0 | 0 0 5 25,865 0 56,711 82,576 | | | | | | | | 7/09 through 6/10 | 9,499,776 | 0 | 0 | 5 | 12,865 | 0 | 60,055 | 72,920 | 0.77 | | 7/10 through 6/11 | 10,548,455 | 2 | 36,767 | 7 | 82,742 | 46,469 | 151,510 | 317,488 | 3.01 | | 7/11 through 6/12 | 12,145,269 | 3 | 126,613 | 7 | 93,259 | 101,805 | 163,937 | 485,614 | 4.00 | | 5 YR. TOTAL | 54,198,137 | 5 | 163,380 | 32 | 297,034 | 148,274 | 579,113 | 1,187,801 | 2.19 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 24% | 0.850 | | 32% | 1 | .342 | 2.19 |) | | Pure Premium Indicated | by National Relativity | 38% | 0.865 | | 34% | 1.340 | | 2.21 | | | Pure Premium Present | esent on Rate Level 38%
0.863 | | | | 34% | 1 | .337 | 2.20 | 1 | | Pure Premium Derived | by Formula | 0.861 1.340 2.20 | | | | | | | 1 | | CLASS | HARDWARE MFG N | NOC | | | | | | | | | |-------------------------|--|------------------|--------------------------------------|----------|--------------|------------|----------------|-----------|------------|--| | 3146 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 8,564,919 | 0 | 0 | 2 | 13,372 | 0 | 54,371 | 67,743 | 0.79 | | | 7/08 through 6/09 | 6,194,934 | 1 | 1 41,407 3 2,457 7,631 21,385 72,880 | | | | | | | | | 7/09 through 6/10 | 11,920,754 | 1 | 31,406 | 9 | 156,727 | 115,943 | 614,606 | 918,682 | 7.71 | | | 7/10 through 6/11 | 12,522,870 | 0 | 0 | 8 | 34,548 | 0 | 108,546 | 143,094 | 1.14 | | | 7/11 through 6/12 | 12,459,689 | 0 | 0 | 3 | 56,293 | 0 | 98,268 | 154,561 | 1.24 | | | 5 YR. TOTAL | 51,663,166 | 2 | 72,813 | 25 | 263,397 | 123,574 | 897,176 | 1,356,960 | 2.63 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 23% | 0.651 | | 34% | 1 | .976 | 2.63 | 3 | | | Pure Premium Indicated | by National Relativity | 38% 0.732 | | | 33% | 1.292 | | 2.02 | 2 | | | Pure Premium Present of | Pure Premium Present on Rate Level 39% 0.825 | | | | 33% 1.644 | | | 2.47 | , | | | Pure Premium Derived b | oy Formula | 0.750 1.641 2.39 | | | | | | | | | | CLASS | STOVE MFG | | | | | | | | | |-------------------------|--------------------------|-----------|----------------------|----------|-------------------|------------|----------------|---------|------------| | 3169 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,808,086 | 0 | 0 | 1 | 26,575 | 0 | 39,036 | 65,611 | 1.37 | | 7/08 through 6/09 | 3,547,745 | 0 | 0 | 3 | 15,869 | 0 | 19,449 | 35,318 | 1.00 | | 7/09 through 6/10 | 3,238,698 | 0 | 0 0 1 9,536 0 53,836 | | | | | | | | 7/10 through 6/11 | 3,830,359 | 0 | 0 | 1 | 51,709 | 0 | 69,633 | 121,342 | 3.17 | | 7/11 through 6/12 | 9,010,166 | 0 | 0 | 0 | 0 | 0 | 1,376 | 1,376 | 0.02 | | 5 YR. TOTAL | 24,435,054 | 0 | 0 | 6 | 103,689 0 183,330 | | | 287,019 | 1.17 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 19% | 0.424 | | 26% | 0 | .750 | 1.17 | • | | Pure Premium Indicated | I by National Relativity | 40% | 0.931 | | 37% | 1.525 | | 2.46 | 6 | | Pure Premium Present of | on Rate Level | 41% 1.066 | | | 37% | 1 | .757 | 2.82 | 2 | | Pure Premium Derived by | oy Formula | | 0.890 1.409 2.30 | | | | | | | | CLASS | RADIATOR OR HEA | ATER MFG | | | | | | | | | |------------------------|------------------------|-----------|-----------------------------------|----------|--------------|------------|----------------|---------|------------|--| | 3175 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 | 822,412 | 0 | 0 | 0 | 0 | 0 | 10,751 | 10,751 | 1.31 | | | 7/08 through 6/09 | 285,231 | 1 | 1 418 2 6,798 3,091 67,101 77,408 | | | | | | | | | 7/09 through 6/10 | 608,142 | 0 | 0 0 1 10,836 0 61,131 71,96 | | | | | | | | | 7/10 through 6/11 | 1,177,282 | 1 | 2,588 | 0 | 0 | 0 | 71 | 2,659 | 0.23 | | | 7/11 through 6/12 | 289,794 | 0 | 0 | 1 | 2,372 | 0 | 4,594 | 6,966 | 2.40 | | | 5 YR. TOTAL | 3,182,861 | 2 | 3,006 | 4 | 20,006 | 3,091 | 143,648 | 169,751 | 5.33 | | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 9% | 0.723 | | 12% | 4 | .610 | 5.33 | 3 | | | Pure Premium Indicated | by National Relativity | 23% | 1.517 | • | 24% | 2.600 | | 4.12 | 2 | | | Pure Premium Present | on Rate Level | 68% 1.147 | | | 64% | 2 | 116 | 3.26 | | | | Pure Premium Derived | by Formula | | 1.194 2.531 3.73 | | | | | | | | | CLASS | ELECTRICAL APPA | RATUS MF | NOC | | | | | | | |---|-----------------|----------|---|----------|--------------|------------|----------------|------------|------------| | 3179 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 172,071,023 | 28 | 28 909,577 73 864,669 496,598 1,329,604 3,600,448 | | | | | | | | 7/08 through 6/09 | 148,598,600 | 19 | 19 650,304 95 1,564,307 928,545 1,934,895 5,078,051 | | | | | | | | 7/09 through 6/10 | 153,040,792 | 15 | 365,321 | 83 | 1,549,364 | 283,142 | 2,095,781 | 4,293,608 | 2.81 | | 7/10 through 6/11 | 182,254,809 | 14 | 326,430 | 83 | 1,290,163 | 394,336 | 2,345,144 | 4,356,073 | 2.39 | | 7/11 through 6/12 | 165,682,786 | 11 | 370,592 | 57 | 806,889 | 217,379 | 1,509,767 | 2,904,627 | 1.75 | | 5 YR. TOTAL | 821,648,010 | 87 | 2,622,224 | 391 | 6,075,392 | 2,320,000 | 9,215,191 | 20,232,807 | 2.46 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 78% | 1.059 | | 98% | 1 | .404 | 2.46 | i | | Pure Premium Indicated by National Relativity 11% 0.708 | | | 1% | 1 | .119 | 1.83 | | | | | Pure Premium Present on Rate Level 11% 1.098 | | | 1% 1.447 | | 2.55 | | | | | | Pure Premium Derived by Formula 1.025 | | | | | | 1 | .402 | 2.43 | 1 | | CLASS | ELECTRIC OR GAS | LIGHTING F | IXTURES MFG | | | | | | | | |-------------------------|------------------------|------------|------------------------------|----------|------------------------|------------|----------------|---------|-------|--| | 3180 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 13,387,826 | 3 | 78,367 | 3 | 19,384 | 24,078 | 42,953 | 164,782 | 1.23 | | | 7/08 through 6/09 | 11,700,849 | 0 | 0 0 2 32,275 0 48,332 80,607 | | | | | | | | | 7/09 through 6/10 | 11,360,275 | 0 | 0 0 1 2,664 0 7,770 10,434 | | | | | | | | | 7/10 through 6/11 | 12,594,140 | 2 | 8,992 | 1 | 48,009 | 8,065 | 60,546 | 125,612 | 1.00 | | | 7/11 through 6/12 | 12,414,046 | 0 | 0 | 4 | 126,471 | 0 | 148,439 | 274,910 | 2.22 | | | 5 YR. TOTAL | 61,457,136 | 5 | 87,359 | 11 | 228,803 32,143 308,040 | | | 656,345 | 1.07 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 22% | 0.514 | ļ | 30% | 0 | .554 | 1.07 | | | | Pure Premium Indicated | by National Relativity | 39% | 0.695 | 5 | 35% | 1.267 | | 1.96 | | | | Pure Premium Present of | on Rate Level | 39% | 0.656 | 3 | 35% | 1 | .006 | 1.66 | | | | Pure Premium Derived b | oy Formula | | 0.640 0.962 1.60 | | | | | | | | | CLASS | PLUMBERS SUPP | LIES MFG N | ос | | | | | | | | | |-------------------------|------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------|--|--| | 3188 | | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 8,916,369 | 0 | 0 0 5 48,350 0 57,575 105,925 | | | | | | | | | | 7/08 through 6/09 | 11,955,296 | 0 | 0 0 8 70,300 0 135,321 205,621 | | | | | | | | | | 7/09 through 6/10 | 14,886,118 | 2 | 2 18,126 16 120,534 52,944 217,862 409,466 | | | | | | | | | | 7/10 through 6/11 | 16,440,221 | 2 | 26,338 | 11 | 83,059 | 18,837 | 156,483 | 284,717 | 1.73 | | | | 7/11 through 6/12 | 17,286,783 | 0 | 0 | 12 | 105,294 | 0 | 169,369 | 274,663 | 1.59 | | | | 5 YR. TOTAL | 69,484,787 | 4 | 44,464 | 52 | 427,537 | 71,781 | 736,610 | 1,280,392 | 1.84 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 24% | 0.679 | | 33% | 1 | .163 | 1.84 | | | | | Pure Premium Indicated | by National Relativity | 38% | 0.532 | | 33% | 0.869 | | 1.40 |) | | | | Pure Premium Present of | on Rate Level | 38% 0.715 | | | 34% | 34% 1.108 | | | ! | | | | Pure Premium Derived b | y Formula | | 0.637 1.047 1.68 | | | | | | | | | | CLASS | CAN MFG | | | | | | | | | | |-------------------------|------------------------|-----------|--|----------|--------------|------------|----------------|-----------|------------|--| | 3220 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY |
TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 18,455,168 | 0 | 0 | 4 | 239,703 | 0 | 219,124 | 458,827 | 2.49 | | | 7/08 through 6/09 | 28,406,681 | 2 | 55,584 | 7 | 80,136 | 67,535 | 146,008 | 349,263 | 1.23 | | | 7/09 through 6/10 | 21,786,753 | 4 | 4 134,074 7 75,703 125,510 139,154 474,441 | | | | | | | | | 7/10 through 6/11 | 21,149,434 | 3 | 102,843 | 3 | 86,518 | 95,218 | 87,890 | 372,469 | 1.76 | | | 7/11 through 6/12 | 21,627,791 | 1 | 219,738 | 6 | 54,487 | 190,234 | 121,104 | 585,563 | 2.71 | | | 5 YR. TOTAL | 111,425,827 | 10 | 512,239 | 27 | 536,547 | 478,497 | 713,280 | 2,240,563 | 2.01 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 31% | 0.941 | | 37% | 1 | .070 | 2.01 | | | | Pure Premium Indicated | by National Relativity | 34% | 0.514 | | 31% | 0.748 | | 1.26 | i | | | Pure Premium Present of | on Rate Level | 35% 0.787 | | | 32% | 0 | .964 | 1.75 | | | | Pure Premium Derived b | y Formula | | 0.742 0.936 1.68 | | | | | | | | | CLASS | LAMP OR PORTAB | LE LANTERI | N MFG | | | | | | | | |------------------------|--------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------|--| | 3223 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 | 8,933,362 | 0 | 0 0 7 91,031 0 247,986 339,017 | | | | | | | | | 7/08 through 6/09 | 7,428,603 | 4 | 4 30,051 6 74,982 98,679 180,901 384,613 | | | | | | | | | 7/09 through 6/10 | 7,604,544 | 1 | 1 2,872 6 57,187 6,673 149,253 215,98 | | | | | | | | | 7/10 through 6/11 | 7,901,669 | 3 | 127,029 | 8 | 113,126 | 168,249 | 263,114 | 671,518 | 8.50 | | | 7/11 through 6/12 | 8,186,532 | 4 | 268,202 | 10 | 58,314 | 495,198 | 262,816 | 1,084,530 | 13.25 | | | 5 YR. TOTAL | 40,054,710 | 12 | 428,154 | 37 | 394,640 | 768,799 | 1,104,070 | 2,695,663 | 6.73 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 23% | 2.054 | ļ | 37% | 4 | .676 | 6.73 | 1 | | | Pure Premium Indicated | l by National Relativity | 13% | 0.327 | , | 14% | 0.645 | | 0.97 | • | | | Pure Premium Present | on Rate Level | 64% 1.054 | | | 49% | 2 | .642 | 3.70 | | | | Pure Premium Derived I | oy Formula | | 1.189 3.115 4.30 | | | | | | | | | CLASS | ENAMEL WARE ME | G. | | | | | | | | | |------------------------|--------------------------|-------------|------------------|----------|--------------|------------|----------------|---------|-----------|--| | 3224 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | | Hazard C | Group: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM | | | 7/07 through 6/08 | 1,962 | 0 | 0 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 1,962 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 0% | 0.000 |) | 1% | C | .000 | 0.00 |) | | | Pure Premium Indicate | d by National Relativity | 24% | 2.370 |) | 25% | 1.533 | | 3.90 |) | | | Pure Premium Present | on Rate Level | 9 76% 1.198 | | | 74% | 1 | .453 | 2.65 | | | | Pure Premium Derived | by Formula | • | 1.479 1.458 2.94 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | ALUMINUM WARE | MFG | | | | | | | | | |-------------------------|--|------------------|---|----------|--------------|------------|----------------|-----------|------------|--| | 3227 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 11,467,648 | 4 | 93,811 | 2 | 362 | 106,156 | 36,942 | 237,271 | 2.07 | | | 7/08 through 6/09 | 10,656,556 | 5 | 5 74,340 4 11,017 179,031 56,637 321,025 | | | | | | | | | 7/09 through 6/10 | 11,127,956 | 4 | 4 125,703 7 38,667 166,806 83,154 414,330 | | | | | | | | | 7/10 through 6/11 | 12,230,990 | 3 | 56,580 | 4 | 15,901 | 72,689 | 59,748 | 204,918 | 1.68 | | | 7/11 through 6/12 | 8,816,628 | 5 | 74,610 | 7 | 48,536 | 112,437 | 76,161 | 311,744 | 3.54 | | | 5 YR. TOTAL | 54,299,778 | 21 | 425,044 | 24 | 114,483 | 637,119 | 312,642 | 1,489,288 | 2.74 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 26% | 0.994 | | 34% | 1 | .749 | 2.74 | | | | Pure Premium Indicated | by National Relativity | 37% 1.114 | | | 33% | 1.306 | | 2.42 | 2 | | | Pure Premium Present of | re Premium Present on Rate Level 37% 1.067 | | | | 33% 1.570 | | 2.64 | | | | | Pure Premium Derived b | oy Formula | 1.065 1.544 2.61 | | | | | | | | | | CLASS | WIRE ROPE MFG-II | RON OR STE | EL | | | | | | | | | |-------------------------|------------------------|------------|-------------------------------|----------|--------------|------------|----------------|---------|-------|--|--| | 3240 | | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | | 7/07 through 6/08 | 14,121,295 | 2 | 37,560 | 6 | 27,130 | 21,451 | 28,025 | 114,166 | 0.81 | | | | 7/08 through 6/09 | 9,632,400 | 0 | 0 0 0 0 0 8,226 8,226 | | | | | | | | | | 7/09 through 6/10 | 8,860,633 | 0 | 0 0 3 94,855 0 71,033 165,888 | | | | | | | | | | 7/10 through 6/11 | 8,334,813 | 0 | 0 | 0 | 0 | 0 | 3,649 | 3,649 | 0.04 | | | | 7/11 through 6/12 | 257,877 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 5 YR. TOTAL | 41,207,018 | 2 | 37,560 | 9 | 121,985 | 21,451 | 110,933 | 291,929 | 0.71 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 19% | 0.387 | ' | 26% | C | .321 | 0.71 | | | | | Pure Premium Indicated | by National Relativity | 26% | 0.956 | i | 28% | 1.917 | | 2.87 | • | | | | Pure Premium Present of | on Rate Level | 55% | 0.660 | | 46% | 1 | .040 | 1.70 | | | | | Pure Premium Derived b | y Formula | | 0.685 1.099 1.78 | | | | | | | | | | CLASS | WIRE DRAWING-IR | ON OR STEE | EL. | | | | | | | | |------------------------|------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------|--| | 3241 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 30,301,794 | 1 | 1 23,246 23 193,256 50,013 348,173 614,688 | | | | | | | | | 7/08 through 6/09 | 22,985,747 | 3 | 3 257,849 14 488,255 288,797 510,953 1,545,854 | | | | | | | | | 7/09 through 6/10 | 26,835,245 | 2 | 2 36,910 14 289,835 10,794 578,566 916,105 | | | | | | | | | 7/10 through 6/11 | 27,388,996 | 1 | 2,040 | 23 | 212,433 | 2,434 | 364,931 | 581,838 | 2.12 | | | 7/11 through 6/12 | 27,158,447 | 1 | 35,110 | 21 | 456,496 | 9,938 | 1,087,576 | 1,589,120 | 5.85 | | | 5 YR. TOTAL | 134,670,229 | 8 | 355,155 | 95 | 1,640,275 | 361,976 | 2,890,199 | 5,247,605 | 3.90 | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | Indicated Pure Premium | 1 | 39% | 1.482 | | 51% | 2 | .415 | 3.90 | | | | Pure Premium Indicated | by National Relativity | 30% | 0.997 | | 24% | 1.626 | | 2.62 | | | | Pure Premium Present | on Rate Level | 31% 1.163 | | | 25% | 1 | .775 | 2.94 | | | | Pure Premium Derived | by Formula | | 1.238 2.066 3.30 | | | | | | | | | CLASS | WIRE CLOTH MFG | | | | | | | | | | |-------------------------|--|-----------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 3255 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 4,887,394 | 1 | 15,402 | 2 | 101,272 | 42,058 | 61,738 | 220,470 | 4.51 | | | 7/08 through 6/09 | 3,809,711 | 0 | 0 | 1 | 6,709 | 0 | 6,987 | 13,696 | 0.36 | | | 7/09 through 6/10 | 3,319,584 | 0 | | | | | | | | | | 7/10 through 6/11 | 162,008 | 0 | 0 | 0 | 0 | 0 | 1,989 | 1,989 | 1.23 | | | 7/11 through 6/12 | 163,852 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0.00 | | | 5 YR. TOTAL | 12,342,549 | 1 | 15,402 | 4 | 132,557 | 42,058 | 116,149 | 306,166 | 2.48 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 12% | 1.199 | | 15% | 1 | .282 | 2.48 | | | | Pure Premium Indicated | by National Relativity | 18% 0.540 | | | 19% | 1.115 | | 1.66 | ; | | | Pure Premium Present of | Pure Premium Present on Rate Level 70% 0.656 | | | i | 66% 0.941 | | | 1.60 | 1 | | | Pure Premium Derived b | y Formula | | 0.700 1.025 1.73 | | | | | | | | | CLASS | WIRE GOODS MFG | NOC | | | | | | | | | |-------------------------|------------------------|-----------|---|----------|--------------|------------|----------------|-----------|------------|--| | 3257 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 30,948,583 | 6 | 6 405,990 16 80,649 964,320 136,592 1,587,551 | | | | | | | | | 7/08 through 6/09 | 25,303,357 | 2 | 2 8,171 16 108,053 754 214,244 331,222 | | | | | | | | | 7/09 through 6/10 | 28,090,466 | 2 | 2 22,801 16 83,654 8,551 311,975 426,981 | | | | | | | | | 7/10 through 6/11 | 30,401,018 | 4 | 72,500 | 16 | 249,748 | 71,555 | 481,844 | 875,647 | 2.88 | | | 7/11 through 6/12 | 30,007,543 | 1 | 3,923 | 16 | 210,834 | 24,090 | 423,193 | 662,040 | 2.21 | | | 5 YR. TOTAL | 144,750,967 | 15 | 513,385 | 80 | 732,938 | 1,069,270 | 1,567,848 | 3,883,441 | 2.68 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 37% | 0.861 | | 50% | 1 | .822 | 2.68 | 1 | | | Pure Premium Indicated | by National Relativity | 31% | 0.830 | | 25% | 1.506 | | 2.34 | | | | Pure Premium Present of | on Rate Level | 32% 1.007 | | | 25% | 1 | .581 | 2.59 | | | | Pure Premium Derived b | oy Formula | | 0.898 1.683 2.58 | | | | | | | | | CLASS | EYELET MFG | | | | | | | | | |------------------------|--------------------------|-------------------|---|----------|--------------|------------|----------------|-----------|------------| | 3270 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,099,952 | 2 | 84,720 | 5 | 17,306 | 214,472 | 42,586 | 359,084 | 5.89 | | 7/08 through 6/09 | 4,996,103 | 2 | 2 145,553 4 38,363 145,346 23,395 352,657 | | | | | | | | 7/09 through 6/10 | 5,639,904 | 0 | 0 | 4 | 465,728 | 0 | 519,188 | 984,916 | 17.46 | | 7/10 through 6/11 | 7,060,924 | 2 | 51,513 | 6 | 54,854 | 79,966 | 400,644 | 586,977 | 8.31 | | 7/11 through 6/12 | 8,705,052 | 2 | 25,717 | 9 | 98,253 | 37,103 | 206,219 | 367,292 | 4.22 | | 5 YR. TOTAL | 32,501,935 | 8 | 307,503 | 28 | 674,504 | 476,887 | 1,192,032 | 2,650,926 | 8.16 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 22% | 3.021 | | 34% | 5 | .135 | 8.16 | ; | | Pure Premium Indicated | l by National Relativity | 39% | 0.696 | | 33% | 1.289 | | 1.99 |) | | Pure Premium Present | on Rate Level | e Level 39% 1.229 | | | 33% | 2 | 585 | 3.81 | | | Pure Premium Derived | by Formula | | 1.415 3.024 4.44 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | T | | | | | | | | 111/2013 | | |--|------------------------|------------|---|----------|--------------|------------|----------------|-----------|-----------|--| | CLASS | BED SPRING OR W | IRE MATTRE | ESS MFG | | | | | | | | | 3300 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 46,789,856 | 11 | 11 218,416 40 589,278 165,417 821,821 1,794,932 | | | | | | | | | 7/08 through 6/09 | 24,195,226 | 4 | 4 119,851 23 128,360 99,929 309,874 658,014 | | | | | | | | | 7/09 through 6/10 | 25,956,542 | 1 | 1 37,179 26 142,894 23,960 265,879 469,91 | | | | | | 1.81 | | | 7/10 through 6/11 | 26,547,187 | 2 | 36,119 | 19 | 202,618 | 20,807 | 339,000 | 598,544 | 2.25 | | | 7/11 through 6/12 | 27,919,882 | 8 | 385,335 | 28 | 345,845 | 521,153 | 492,353 | 1,744,686 | 6.25 | | | 5 YR. TOTAL | 151,408,693 | 26 | 796,900 | 136 | 1,408,995 | 831,266 | 2,228,927 | 5,266,088 | 3.48 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 45% | 1.457 | | 58% | 2 | .021 | 3.48 | | | | Pure Premium Indicated | by National Relativity | 27% | 1.043 | | 21% | 2.432 | | 3.48 | | | | Pure Premium Present on Rate Level 28% 1.498 | | | | 21% | 21% 2.150 | | 3.65 | | | | | Pure Premium Derived | by Formula | | 1.357 2.134 3.49 | | | | | | | | | CLASS | SPRING MFG | | | | | | | | | | |-------------------------|------------------------|-------|--|----------|--------------|------------|----------------|---------|-------|--| | 3303 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | ASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | 7/07 through 6/08 | 12,447,335 | 3 | 81,875 | 3 | 5,075 | 51,286 | 31,252 | 169,488 | 1.36 | | | 7/08 through 6/09 | 8,461,969 | 0 | 0 0 1 3,202 0 11,208 14,410 | | | | | | | | | 7/09 through 6/10 | 10,844,606 | 2 | 2 21,474 5 6,343 41,790 16,424 86,031 | | | | | | | | | 7/10 through 6/11 | 14,565,126 | 2 | 91,195 | 5 | 24,723 | 155,614 | 78,292 | 349,824 | 2.40 | | | 7/11 through 6/12 | 14,021,312 | 0 | 0 | 6 | 21,912 | 0 | 39,051 | 60,963 | 0.44 | | | 5 YR. TOTAL | 60,340,348 | 7 | 194,544 | 20 | 61,255 | 248,690 | 176,227 | 680,716 | 1.13 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 25% | 0.424 | ļ | 31% | 0 | .704 | 1.13 | 1 | | | Pure Premium Indicated | by National Relativity | 37% | 1.534 | ļ | 34% | 2.519 | | 4.05 | i | | | Pure Premium Present of | on Rate Level | 38% | 0.869 |) | 35% | 1 | .136 | 2.01 | | | | Pure Premium Derived b | oy Formula | | 1.004 1.472 2.48 | | | | | | | | | CLASS | HEAT-TREATING-M | IETAL | | | | | | | | |------------------------|--------------------------------------|-----------|---|----------|--------------|------------|----------------|-----------|------------| | 3307 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,875,004 | 2 | 2 347,385 2 18,344 369,198 47,676 782,603 | | | | | | 13.32 | | 7/08 through 6/09 | 5,668,644 | 1 | 1 7,207 5 94,203 10,521 86,277 198,208 | | | | | | | | 7/09 through 6/10 | 5,660,149 | 1 | 45,406 | 5 | 19,872 | 57,312 | 95,895 | 218,485 | 3.86 | | 7/10 through 6/11 | 6,210,567 | 1 | 53,824 | 8 | 143,447 | 47,123 | 312,028 | 556,422 | 8.96 | | 7/11 through 6/12 | 7,964,159 | 0 | 0 | 4 | 30,682 | 0 | 103,269 | 133,951 | 1.68 | | 5 YR. TOTAL | 31,378,523 | 5 | 453,822 | 24 | 306,548 | 484,154 | 645,145 | 1,889,669 | 6.02 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 26% | 2.423 | | 35% | 3 | .599 | 6.02 | ! | | Pure Premium Indicated | l by National Relativity | 37% 0.926 | | | 32% | 1.519 | | 2.45 | i | | Pure Premium Present | nium Present on Rate Level 37% 1.808 | | | | 33% | 2 | .913 | 4.72 | | | Pure Premium Derived | by Formula | | 1.642 2.707 4.35 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.400 | DD 400 OD 00DDE | D 000D0 14 | | | | | | 220 | 111/2013 | | |------------------------|---|------------|-------------------------------|----------|--------------|------------|----------------|---------|-----------|--| | CLASS | BRASS OR COPPE | K GOODS M | FG | | | | | | | | | 3315 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 2,952,618 | 0 | 0 0 0 0 0 247 247 | | | | | | | | | 7/08 through 6/09 | 2,712,577 | 0 | | | | | | | | | | 7/09 through 6/10 | 2,908,122 | 1 | 1 17,698 1 45,579 1 62,911 12 | | | | | | 4.34 | | | 7/10 through 6/11 | 2,755,127 | 0 | 0 | 1 | 4,400 | 0 | 51,033 | 55,433 | 2.01 | | |
7/11 through 6/12 | 2,980,235 | 0 | 0 | 0 | 0 | 0 | 3,142 | 3,142 | 0.11 | | | 5 YR. TOTAL | 14,308,679 | 1 | 17,698 | 2 | 49,979 | 1 | 117,333 | 185,011 | 1.29 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 17% | 0.473 | | 20% | 0 | .820 | 1.29 | | | | Pure Premium Indicated | l by National Relativity | 41% 1.650 | | | 40% | 1.972 | | 3.62 | | | | Pure Premium Present | Premium Present on Rate Level 42% 1.414 | | | | 40% | 1 | .608 | 3.02 | | | | Pure Premium Derived | by Formula | | 1.351 1.596 2.95 | | | | | | | | | CLASS | TIN FOIL MFG | | | | | | | | | | |------------------------|--------------------------|-----------|---|----------|--------------|------------|----------------|---------|------------|--| | 3334 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 11,070,085 | 0 | 0 | 3 | 14,004 | 0 | 33,889 | 47,893 | 0.43 | | | 7/08 through 6/09 | 10,501,425 | 1 | 1 22,983 3 81,463 12,858 94,565 211,869 | | | | | | | | | 7/09 through 6/10 | 13,102,119 | 1 | 1 51,679 2 26,695 30,555 13,663 122,592 | | | | | | | | | 7/10 through 6/11 | 11,673,686 | 0 | 0 | 1 | 3,412 | 0 | 26,696 | 30,108 | 0.26 | | | 7/11 through 6/12 | 11,765,512 | 2 | 20,680 | 1 | 80,583 | 112,452 | 68,606 | 282,321 | 2.40 | | | 5 YR. TOTAL | 58,112,827 | 4 | 95,342 | 10 | 206,157 | 155,865 | 237,419 | 694,783 | 1.20 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 28% | 0.519 |) | 30% | 0 | .677 | 1.20 | | | | Pure Premium Indicated | l by National Relativity | 34% | 1.436 | ; | 35% | 1.467 | | 2.90 | | | | Pure Premium Present | on Rate Level | 38% 1.188 | | | 35% | 1 | .119 | 2.31 | | | | Pure Premium Derived | oy Formula | | 1.085 1.108 2.19 | | | | | | | | | CLASS | TYPE FOUNDRY | | | | | | | | | |------------------------|---|------------------|-------------|----------|----------------------|---------|----------------|---------|-----------| | 3336 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: E | INDEM | NITY LIKELY | INDEMNIT | INDEMNITY NOT-LIKELY | | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 6,836,141 | 0 | 0 | 5 | 28,463 | 0 | 39,627 | 68,090 | 1.00 | | 7/08 through 6/09 | 8,359,387 | 0 | 0 | 3 | 10,223 | 0 | 25,441 | 35,664 | 0.43 | | 7/09 through 6/10 | 6,861,967 | 0 | 0 | 3 | 36,671 | 0 | 62,739 | 99,410 | 1.45 | | 7/10 through 6/11 | 6,973,657 | 0 | 0 | 1 | 3,070 | 0 | 114,216 | 117,286 | 1.68 | | 7/11 through 6/12 | 7,508,490 | 0 | 0 | 3 | 32,897 | 0 | 39,777 | 72,674 | 0.97 | | 5 YR. TOTAL | 36,539,642 | 0 | 0 | 15 | 111,324 | 0 | 281,800 | 393,124 | 1.08 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | NL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 21% | 0.305 | j | 28% | C |).771 | 1.08 | 3 | | Pure Premium Indicate | d by National Relativity | 39% 1.231 | | | 36% | 1.878 | | 3.11 | | | Pure Premium Present | Premium Present on Rate Level 40% 0.962 | | ! | 36% | 1.391 | | 2.35 | | | | Pure Premium Derived | by Formula | 0.929 1.393 2.32 | | | | | | 2 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | WELDING OR CUT | TING NOC & | DRIVERS | | | | | | | |---|--|------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 3365 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | IITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 20,155,554 | 3 | 243,032 | 14 | 681,880 | 598,306 | 473,383 | 1,996,601 | 9.91 | | 7/08 through 6/09 | 23,580,411 | 2 | 75,700 | 11 | 241,489 | 59,168 | 163,797 | 540,154 | 2.29 | | 7/09 through 6/10 | 19,095,247 | 4 | 391,067 | 7 | 104,741 | 912,309 | 321,283 | 1,729,400 | 9.06 | | 7/10 through 6/11 | 17,685,159 | 0 | 0 | 10 | 149,454 | 0 | 405,812 | 555,266 | 3.14 | | 7/11 through 6/12 | 17,815,932 | 0 | 0 | 11 | 138,571 | 0 | 208,546 | 347,117 | 1.95 | | 5 YR. TOTAL | 98,332,303 | 9 | 709,799 | 53 | 1,316,135 | 1,569,783 | 1,572,821 | 5,168,538 | 5.26 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 46% | 2.060 | | 62% | 3 | .196 | 5.26 | i | | Pure Premium Indicated by National Relativity 27% 2.335 | | | 19% | 2 | .950 | 5.29 |) | | | | Pure Premium Present | Pure Premium Present on Rate Level 27% | | 2.629 | | 19% | 4.046 | | 6.68 | | | Pure Premium Derived | re Premium Derived by Formula | | 2.288 | | | 3 | .311 | 5.60 | 1 | | CLASS | ELECTROPLATING | i | | | | | | | | |-------------------------|--|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 3372 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 31,291,965 | 3 | 96,903 | 16 | 193,860 | 30,653 | 441,200 | 762,616 | 2.44 | | 7/08 through 6/09 | 21,175,802 | 1 | 25,616 | 3 | 19,170 | 24,943 | 63,157 | 132,886 | 0.63 | | 7/09 through 6/10 | 24,554,319 | 1 | 1,150 | 10 | 63,096 | 2,531 | 169,418 | 236,195 | 0.96 | | 7/10 through 6/11 | 16,858,753 | 2 | 56,166 | 10 | 53,977 | 27,459 | 142,526 | 280,128 | 1.66 | | 7/11 through 6/12 | 28,398,463 | 3 | 458,624 | 9 | 116,969 | 565,604 | 176,934 | 1,318,131 | 4.64 | | 5 YR. TOTAL | 122,279,302 | 10 | 638,459 | 48 | 447,072 | 651,190 | 993,235 | 2,729,956 | 2.23 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 37% | 0.888 | } | 48% | 1 | .345 | 2.23 | | | Pure Premium Indicated | by National Relativity | 31% 1.145 | | | 26% | 2.086 | | 3.23 | | | Pure Premium Present of | Pure Premium Present on Rate Level 32% 1.195 | | | j | 26% | 26% 1.661 | | | i | | Pure Premium Derived b | oy Formula | | 1.066 | ; | | 1 | .620 | 2.69 | | | CLASS | GALVANIZING OR | TINNING-NO | T ELECTROLYTI | С | | | | | | |--|---|------------|-------------------------------|----------|--------------|------------|----------------|-----------|-----------| | 3373 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 6,420,132 | 0 | 0 0 1 19,027 0 177,601 196,62 | | | | | | 3.06 | | 7/08 through 6/09 | 4,180,549 | 0 | 0 0 8 278,237 0 579,856 858,0 | | | | | | 20.53 | | 7/09 through 6/10 | 3,111,803 | 0 | 0 | 6 | 64,834 | 0 | 96,941 | 161,775 | 5.20 | | 7/10 through 6/11 | 3,869,953 | 3 | 20,637 | 8 | 58,360 | 98,419 | 188,270 | 365,686 | 9.45 | | 7/11 through 6/12 | 3,697,032 | 0 | 0 | 6 | 77,112 | 0 | 116,802 | 193,914 | 5.25 | | 5 YR. TOTAL | 21,279,469 | 3 | 20,637 | 29 | 497,570 | 98,419 | 1,159,470 | 1,776,096 | 8.35 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 23% | 2.435 | | 35% | 5 | i.911 | 8.35 | i | | Pure Premium Indicate | re Premium Indicated by National Relativity 38% 1.703 | | 32% | | 2.578 | | 4.28 | | | | Pure Premium Present on Rate Level 39% | | 39% | 1.962 | | 33% | 4.337 | | 6.30 | | | Pure Premium Derived | 1.972 | | | 4 | .325 | 6.30 | 1 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | JEWELRY MFG | | | | | | | | | |---|---------------|-------|-------------|----------|--------------|------------|----------------|---------|------------| | 3383 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,561,622 | 0 | 0 | 1 | 79,290 | 0 | 131,020 | 210,310 | 8.21 | | 7/08 through 6/09 | 2,558,236 | 0 | 0 | 0 | 0 | 0 | 2,110 | 2,110 | 0.08 | | 7/09 through 6/10 | 2,762,946 | 0 | 0 | 1 | 7,880 | 0 | 27,421 | 35,301 | 1.28 | | 7/10 through 6/11 | 2,865,707 | 0 | 0 0 | | 0 | 0 | 6,619 | 6,619 | 0.23 | | 7/11 through 6/12 | 3,061,243 | 0 | 0 | 0 | 0 | 0 | 1,270 | 1,270 | 0.04 | | 5 YR. TOTAL | 13,809,754 | 0 | 0 | 2 | 87,170 | 0 | 168,440 | 255,610 | 1.85 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L |
 | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 11% | 0.631 | | 15% | 1 | .220 | 1.85 | 5 | | Pure Premium Indicated by National Relativity 44% 0.391 | | | 42% | 0 | .695 | 1.09 |) | | | | Pure Premium Present on Rate Level 45% 0.471 | | | 43% 0.765 | | 1.24 | | | | | | Pure Premium Derived by Formula 0.453 | | | | | | 0 | .804 | 1.26 | i | | CLASS | WATCH MFG | | | | | | | | | |------------------------|---|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 3385 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 983,110 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 968,830 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 910,981 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,080,360 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,223,167 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 5,166,448 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 6% | 0.000 | | 7% | 0 | .000 | 0.00 | | | Pure Premium Indicated | l by National Relativity | 19% 0.272 | | | 20% | 0.373 | | 0.65 | | | Pure Premium Present | ure Premium Present on Rate Level 75% 0.278 | | | } | 73% | 0 | .375 | 0.65 | | | Pure Premium Derived I | oy Formula | | 0.260 | | | 0 | .348 | 0.61 | | | CLASS | METAL STAMPED | GOODS MFG | NOC | | | | | | | |------------------------|---|-----------|-------------|----------|--------------|------------|----------------|------------|-----------| | 3400 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard C | Group: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 103,618,810 | 7 | 212,498 | 66 | 785,846 | 925,960 | 1,552,995 | 3,477,299 | 3.36 | | 7/08 through 6/09 | 85,341,568 | 11 | 194,878 | 55 | 673,307 | 157,363 | 1,467,885 | 2,493,433 | 2.92 | | 7/09 through 6/10 | 51,891,036 | 2 | 40,020 | 38 | 513,992 | 16,960 | 1,080,638 | 1,651,610 | 3.18 | | 7/10 through 6/11 | 53,815,290 | 2 | 74,347 | 33 | 526,350 | 33,716 | 995,745 | 1,630,158 | 3.03 | | 7/11 through 6/12 | 66,327,272 | 8 | 360,525 | 45 | 499,449 | 358,393 | 926,054 | 2,144,421 | 3.23 | | 5 YR. TOTAL | 360,993,976 | 30 | 882,268 | 237 | 2,998,944 | 1,492,392 | 6,023,317 | 11,396,921 | 3.16 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 58% 1.075 | | | 82% | 2 | .082 | 3.16 | | | Pure Premium Indicate | ure Premium Indicated by National Relativity 21% 1.137 9% | | 1.994 | | 3.13 | | | | | | Pure Premium Present | ure Premium Present on Rate Level | | 1.211 | | 9% | 2.138 | | 3.35 | | | Pure Premium Derived | by Formula | • | 1.117 | | | 2 | .079 | 3.20 | 1 | | CLASS | CONSTRUCTION O | R AGRICUL | TURAL MACHINE | RY MFG | | | | | | |-------------------------|---|-----------|---------------|-----------|--------------|------------|----------------|-----------|------------| | 3507 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 71,629,237 | 4 | 89,545 | 52 | 694,575 | 63,174 | 1,178,448 | 2,025,742 | 2.83 | | 7/08 through 6/09 | 56,637,550 | 3 | 174,729 | 33 | 481,758 | 271,762 | 952,242 | 1,880,491 | 3.32 | | 7/09 through 6/10 | 55,051,915 | 5 | 417,870 | 42 | 870,053 | 660,745 | 922,135 | 2,870,803 | 5.21 | | 7/10 through 6/11 | 76,574,584 | 4 | 147,820 | 34 | 434,022 | 75,528 | 935,283 | 1,592,653 | 2.08 | | 7/11 through 6/12 | 94,167,300 | 5 | 201,764 | 32 | 444,775 | 176,945 | 781,600 | 1,605,084 | 1.71 | | 5 YR. TOTAL | 354,060,586 | 21 | 1,031,728 | 193 | 2,925,183 | 1,248,154 | 4,769,708 | 9,974,773 | 2.82 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 59% | 1.118 | | 79% | 1 | .700 | 2.82 | | | Pure Premium Indicated | by National Relativity | 20% 1.096 | | i | 10% | 1.728 | | 2.82 | | | Pure Premium Present of | ure Premium Present on Rate Level 21% 1.268 | | | 11% 2.000 | | 3.27 | | | | | Pure Premium Derived b | oy Formula | | 1.145 | | | 1 | .736 | 2.88 | | | CLASS | TEXTILE MACHINE | RY MFG | | | | | | | | |------------------------|--|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 3515 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 174,271 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 113,923 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 203,930 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 161,299 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 117,046 | 0 | 0 | 1 | 8,347 | 0 | 24,546 | 32,893 | 28.10 | | 5 YR. TOTAL | 770,469 | 0 | 0 | 1 | 8,347 | 0 | 24,546 | 32,893 | 4.27 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 4% | 1.083 | 3 | 5% | 3 | .186 | 4.27 | | | Pure Premium Indicated | by National Relativity | 29% 0.486 | | | 30% | 0.927 | | 1.41 | | | Pure Premium Present | Pure Premium Present on Rate Level 67% 0.766 | | | 3 | 65% | 0 | .929 | 1.70 | | | Pure Premium Derived I | oy Formula | | 0.697 | , | | 1 | .041 | 1.74 | | | CLASS | PRINTING OR BOO | KBINDING N | MACHINE MFG | | | | | | | |------------------------|--|------------|-------------|-----------|--------------|------------|----------------|---------|------------| | 3548 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,783,703 | 0 | 0 | 3 | 12,767 | 0 | 48,837 | 61,604 | 2.21 | | 7/08 through 6/09 | 3,055,355 | 0 | 0 | 0 | 0 | 0 | 4,424 | 4,424 | 0.15 | | 7/09 through 6/10 | 1,558,770 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,527,599 | 0 | 0 | 0 | 0 | 0 | 1,781 | 1,781 | 0.12 | | 7/11 through 6/12 | 1,625,131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 10,550,558 | 0 | 0 | 3 | 12,767 | 0 | 55,042 | 67,809 | 0.64 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 0.121 | | 14% | 0 | .522 | 0.64 | | | Pure Premium Indicated | l by National Relativity | 36% 0.454 | | | 39% | 0.801 | | 1.26 | i | | Pure Premium Present | re Premium Present on Rate Level 53% 0.634 | | | 47% 0.925 | | 1.56 | | | | | Pure Premium Derived I | oy Formula | | 0.513 | | | 0 | .820 | 1.33 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | CONFECTION MAC | HINE MFG | | | | | | | | |---|----------------|----------|-------------|----------|--------------|------------|----------------|---------|------------| | 3559 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,475,449 | 2 | 14,298 | 6 | 65,881 | 1,255 | 48,801 | 130,235 | 1.37 | | 7/08 through 6/09 | 9,215,776 | 2 | 14,731 | 14 | 174,521 | 0 | 198,260 | 387,512 | 4.21 | | 7/09 through 6/10 | 5,485,312 | 2 | 7,626 | 1 | 7,521 | 4,718 | 26,570 | 46,435 | 0.85 | | 7/10 through 6/11 | 3,124,453 | 0 | , | | 46,963 | 0 | 107,976 | 154,939 | 4.96 | | 7/11 through 6/12 | 2,958,663 | 1 | 63,545 | 0 | 0 | 34,381 | 4,729 | 102,655 | 3.47 | | 5 YR. TOTAL | 30,259,653 | 7 | 100,200 | 23 | 294,886 | 40,354 | 386,336 | 821,776 | 2.72 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 19% | 1.306 | | 25% | 1 | .410 | 2.72 | | | Pure Premium Indicated by National Relativity 40% 0.930 | | | 37% 1.543 | | .543 | 2.47 | | | | | Pure Premium Present on Rate Level 41% 0.839 | | | 38% | 1 | .277 | 2.12 | ! | | | | Pure Premium Derived by Formula 0.964 | | | | | | 1 | .409 | 2.37 | | | CLASS | COMPUTING, REC | ORDING OR | OFFICE MACHIN | E MFG NOC | | | | | | |------------------------|---|-----------|---------------|-----------|--------------|------------
----------------|-----------|------------| | 3574 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 36,021,190 | 3 | 85,737 | 6 | 48,845 | 56,687 | 76,983 | 268,252 | 0.75 | | 7/08 through 6/09 | 31,992,486 | 1 | 2,185 | 6 | 83,864 | 0 | 191,534 | 277,583 | 0.87 | | 7/09 through 6/10 | 29,223,641 | 1 | 82,191 | 7 | 198,679 | 98,525 | 274,479 | 653,874 | 2.24 | | 7/10 through 6/11 | 31,901,393 | 0 | 0 | 9 | 72,617 | 0 | 149,197 | 221,814 | 0.70 | | 7/11 through 6/12 | 35,297,584 | 0 | 0 | 7 | 42,048 | 0 | 112,317 | 154,365 | 0.44 | | 5 YR. TOTAL | 164,436,294 | 5 | 170,113 | 35 | 446,053 | 155,212 | 804,510 | 1,575,888 | 0.96 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 27% | 0.375 | • | 36% | 0 | .584 | 0.96 | ; | | Pure Premium Indicated | by National Relativity | 36% 0.381 | | | 32% | 0.576 | | 0.96 | 6 | | Pure Premium Present | Premium Present on Rate Level 37% 0.408 | | | } | 32% | 0 | .612 | 1.02 | 2 | | Pure Premium Derived I | oy Formula | | 0.389 0.590 | | | | | | 3 | | CLASS | FUEL INJECTION D | EVICE MFG | | | | | | | | |------------------------|-----------------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|-----------| | 3581 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 3,648,749 | 0 | 0 | 2 | 22,684 | 0 | 16,673 | 39,357 | 1.08 | | 7/08 through 6/09 | 5,125,659 | 0 | 0 | 2 | 59,772 | 0 | 85,601 | 145,373 | 2.84 | | 7/09 through 6/10 | 5,263,834 | 1 | 6,844 | 4 | 71,228 | 4,923 | 115,772 | 198,767 | 3.78 | | 7/10 through 6/11 | 5,564,465 | 0 | 0 | 3 | 17,046 | 0 | 76,285 | 93,331 | 1.68 | | 7/11 through 6/12 | 5,235,639 | 0 | 0 | 1 | 10,084 | 0 | 6,766 | 16,850 | 0.32 | | 5 YR. TOTAL | 24,838,346 | 1 | 6,844 | 12 | 180,814 | 4,923 | 301,097 | 493,678 | 1.99 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.756 | i | 19% | 1 | .232 | 1.99 | | | Pure Premium Indicated | l by National Relativity | 42% 0.323 | | | 40% | 0.617 | | 0.94 | | | Pure Premium Present | m Present on Rate Level 43% 0.566 | | i | 41% | 0.814 | | 1.38 | | | | Pure Premium Derived | oy Formula | | 0.492 | | | 0 | .815 | 1.31 | | | CLASS | PUMP MFG | | | | | | | | | |--|------------------------|-----------|--------------------------------------|----------|--------------|------------|----------------|-----------|------------| | 3612 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 64,973,992 | 2 | 82,247 | 31 | 166,517 | 38,846 | 468,410 | 756,020 | 1.16 | | 7/08 through 6/09 | 61,769,329 | 3 | 60,240 | 23 | 90,526 | 102,711 | 241,903 | 495,380 | 0.80 | | 7/09 through 6/10 | 56,265,185 | 3 | 3 106,546 34 282,479 224,846 608,637 | | | | | | 2.17 | | 7/10 through 6/11 | 62,679,189 | 2 | 32,368 | 35 | 281,200 | 63,670 | 632,129 | 1,009,367 | 1.61 | | 7/11 through 6/12 | 64,638,160 | 2 | 121,055 | 37 | 235,478 | 87,816 | 519,615 | 963,964 | 1.49 | | 5 YR. TOTAL | 310,325,855 | 12 | 402,456 | 160 | 1,056,200 | 517,889 | 2,470,694 | 4,447,239 | 1.43 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 42% | 0.470 | | 58% | 0 | .963 | 1.43 | 1 | | Pure Premium Indicated | by National Relativity | 29% 0.801 | | | 21% | 1.333 | | 2.13 | ; | | Pure Premium Present on Rate Level 29% 0.634 | | | 21% 1.056 | | 1.69 | | | | | | Pure Premium Derived by Formula 0.614 | | | | | | 1 | .060 | 1.67 | • | | CLASS | BOILERMAKING | | | | | | | | | | |-------------------------|---|-----------|--|----------|--------------|------------|----------------|-----------|------------|--| | 3620 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 35,457,784 | 4 | 180,495 | 12 | 112,632 | 223,407 | 281,398 | 797,932 | 2.25 | | | 7/08 through 6/09 | 50,198,278 | 8 | 572,794 | 34 | 322,911 | 1,073,375 | 673,615 | 2,642,695 | 5.26 | | | 7/09 through 6/10 | 42,251,486 | 4 | 4 25,061 27 332,204 23,073 685,780 1,066,118 | | | | | | | | | 7/10 through 6/11 | 44,501,672 | 1 | 39,940 | 25 | 388,527 | 76,005 | 731,426 | 1,235,898 | 2.78 | | | 7/11 through 6/12 | 44,318,609 | 2 | 277,728 | 37 | 437,903 | 348,178 | 811,466 | 1,875,275 | 4.23 | | | 5 YR. TOTAL | 216,727,829 | 19 | 1,096,018 | 135 | 1,594,177 | 1,744,038 | 3,183,685 | 7,617,918 | 3.52 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 49% | 1.241 | | 66% | 2 | .274 | 3.52 | ! | | | Pure Premium Indicated | by National Relativity | 25% 1.327 | | | 17% | 2.020 | | 3.35 | i | | | Pure Premium Present of | ure Premium Present on Rate Level 26% 1.335 | | | j | 17% | 2 | .066 | 3.40 | 1 | | | Pure Premium Derived b | y Formula | | 1.287 2.195 3.48 | | | | | | | | | CLASS | PRECISION MACHI | NED PARTS | MFG NOC | | | | | | | | |-------------------------|---|------------------|--|----------|--------------|------------|----------------|-----------|------------|--| | 3629 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 88,251,605 | 3 | 3 139,414 24 268,004 257,576 509,414 1,174,408 | | | | | | | | | 7/08 through 6/09 | 80,284,547 | 4 | 4 53,933 19 229,557 44,378 323,546 651,414 | | | | | | | | | 7/09 through 6/10 | 78,402,974 | 4 | 4 314,322 16 204,598 392,844 366,413 1,278,177 | | | | | | | | | 7/10 through 6/11 | 74,628,917 | 4 | 168,366 | 20 | 299,665 | 193,922 | 524,024 | 1,185,977 | 1.59 | | | 7/11 through 6/12 | 88,498,030 | 3 | 101,213 | 19 | 327,619 | 67,715 | 572,371 | 1,068,918 | 1.21 | | | 5 YR. TOTAL | 410,066,073 | 18 | 777,248 | 98 | 1,329,443 | 956,435 | 2,295,768 | 5,358,894 | 1.31 | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 44% | 0.514 | | 57% | 0 | .793 | 1.31 | | | | Pure Premium Indicated | by National Relativity | 28% 0.540 | | | 21% | 0.874 | | 1.41 | | | | Pure Premium Present of | e Premium Present on Rate Level 28% 0.538 | | | | 22% 0.766 | | | 1.30 | 1 | | | Pure Premium Derived b | y Formula | 0.528 0.804 1.33 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | MACHINE SHOP NO | С | | | | | | | | | |---|--------------------------|-----------------|--|----------|--------------|------------|----------------|------------|------------|--| | 3632 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 296,607,413 | 31 | 901,057 | 157 | 2,504,830 | 1,426,908 | 4,676,755 | 9,509,550 | 3.21 | | | 7/08 through 6/09 | 237,036,550 | 12 | 12 808,871 107 1,928,185 1,021,175 2,992,393 6,750,624 | | | | | | | | | 7/09 through 6/10 | 242,377,968 | 26 | 942,498 | 120 | 1,512,606 | 1,093,799 | 2,834,090 | 6,382,993 | 2.63 | | | 7/10 through 6/11 | 279,676,285 | 20 | 662,324 | 157 | 2,103,214 | 932,496 | 3,838,087 | 7,536,121 | 2.70 | | | 7/11 through 6/12 | 313,760,509 | 27 | 1,092,265 | 154 | 1,977,964 | 1,567,752 | 3,755,917 | 8,393,898 | 2.68 | | | 5 YR. TOTAL | 1,369,458,725 | 116 | 4,407,015 | 695 | 10,026,799 | 6,042,130 | 18,097,242 | 38,573,186 | 2.82 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 94% | 1.054 | | 100% | 1 | .763 | 2.82 | ! | | | Pure Premium Indicated | l by National Relativity | tivity 3% 1.032 | | | 0% | 1.628 | | 2.66 | i | | | Pure Premium Present on Rate Level 3% 1.062 | | | 0% | 1 | .798 | 2.86 | i | | | | | Pure Premium Derived by Formula 1.054 | | | | | | 1 | .763 | 2.82 | ! | | | CLASS | VALVE MFG | | | | | | | | | | |-------------------------|------------------------|-----------|---|----------
--------------|------------|----------------|-----------|------------|--| | 3634 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 40,209,894 | 2 | 24,636 | 10 | 99,591 | 1,680 | 136,404 | 262,311 | 0.65 | | | 7/08 through 6/09 | 35,704,519 | 1 | 1 68,576 6 100,076 53,028 137,567 359,247 | | | | | | | | | 7/09 through 6/10 | 37,470,666 | 0 | 0 | 9 | 83,057 | 0 | 122,586 | 205,643 | 0.55 | | | 7/10 through 6/11 | 31,940,476 | 1 | 20,309 | 8 | 98,073 | 12,410 | 171,676 | 302,468 | 0.95 | | | 7/11 through 6/12 | 47,250,386 | 0 | 0 | 12 | 166,486 | 0 | 376,278 | 542,764 | 1.15 | | | 5 YR. TOTAL | 192,575,941 | 4 | 113,521 | 45 | 547,283 | 67,118 | 944,511 | 1,672,433 | 0.87 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 32% | 0.343 | 1 | 41% | 0 | .525 | 0.87 | , | | | Pure Premium Indicated | by National Relativity | 34% 0.621 | | | 29% | 0.916 | | 1.54 | 1 | | | Pure Premium Present of | on Rate Level | 34% 0.521 | | | 30% | 0 | .709 | 1.23 | | | | Pure Premium Derived b | oy Formula | | 0.498 0.694 1.19 | | | | | | | | | CLASS | GEAR MFG OR GR | INDING | | | | | | | | |------------------------|--------------------------|-----------|---|----------|--------------|------------|----------------|---------|------------| | 3635 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,017,385 | 2 | 2 40,718 15 160,186 3,240 206,159 410,303 | | | | | | | | 7/08 through 6/09 | 3,552,870 | 0 | 0 0 4 105,682 0 142,233 247,915 | | | | | | | | 7/09 through 6/10 | 3,140,765 | 0 | 0 | 0 | 0 | 0 | 3,746 | 3,746 | 0.12 | | 7/10 through 6/11 | 3,930,490 | 0 | 0 | 1 | 375 | 0 | 21,973 | 22,348 | 0.57 | | 7/11 through 6/12 | 4,586,268 | 2 | 29,967 | 5 | 43,735 | 46,993 | 49,570 | 170,265 | 3.71 | | 5 YR. TOTAL | 27,227,778 | 4 | 70,685 | 25 | 309,978 | 50,233 | 423,681 | 854,577 | 3.14 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 21% | 1.398 | | 25% | 1 | .741 | 3.14 | | | Pure Premium Indicated | l by National Relativity | 39% 0.957 | | | 37% | 1.463 | | 2.42 | | | Pure Premium Present | on Rate Level | 40% 1.193 | | | 38% | 1.449 | | 2.64 | | | Pure Premium Derived | by Formula | • | 1.144 1.527 2.67 | | | | | | | | | ı | | | | | | | | 111/2013 | |------------------------|------------------------|-----------|--|----------|--------------|------------|----------------|-----------|-----------| | CLASS | BALL OR ROLLER | BEARING M | FG | | | | | | | | 3638 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 12,639,861 | 2 | 2 65,358 13 182,629 91,149 219,487 558,623 | | | | | | | | 7/08 through 6/09 | 10,191,780 | 1 | 1 31,335 5 56,884 46,313 55,600 190,132 | | | | | | | | 7/09 through 6/10 | 10,159,925 | 3 | 238,358 | 7 | 59,824 | 372,985 | 96,999 | 768,166 | 7.56 | | 7/10 through 6/11 | 12,410,634 | 0 | 0 | 6 | 69,408 | 0 | 156,946 | 226,354 | 1.82 | | 7/11 through 6/12 | 11,725,389 | 0 | 0 | 3 | 10,137 | 0 | 75,405 | 85,542 | 0.73 | | 5 YR. TOTAL | 57,127,589 | 6 | 335,051 | 34 | 378,882 | 510,447 | 604,437 | 1,828,817 | 3.20 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 29% | 1.250 | | 38% | 1 | .952 | 3.20 | | | Pure Premium Indicated | by National Relativity | 35% 0.485 | | | 31% | 0.778 | | 1.26 | | | Pure Premium Present | on Rate Level | 36% 1.365 | | | 31% | 1.981 | | 3.35 | | | Pure Premium Derived | by Formula | | 1.024 1.597 2.62 | | | | | | | | CLASS | BATTERY MFG-DR | Y | | | | | | | | | |-------------------------|------------------------|---------------------|-------------------------------------|----------|--------------|------------|----------------|---------|------------|--| | 3642 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 24,056,028 | 0 | 0 0 3 45,314 0 57,399 102,713 | | | | | | | | | 7/08 through 6/09 | 17,119,669 | 0 | 0 0 5 119,565 0 154,189 273,754 | | | | | | | | | 7/09 through 6/10 | 13,595,854 | 1 | 1 17,556 1 874 31,757 20,045 70,232 | | | | | | | | | 7/10 through 6/11 | 16,382,259 | 0 | 0 | 4 | 28,556 | 0 | 111,206 | 139,762 | 0.85 | | | 7/11 through 6/12 | 15,163,885 | 0 | 0 | 4 | 29,545 | 0 | 82,366 | 111,911 | 0.74 | | | 5 YR. TOTAL | 86,317,695 | 1 | 17,556 | 17 | 223,854 | 31,757 | 425,205 | 698,372 | 0.81 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 21% | 0.280 |) | 30% | 0 | .529 | 0.81 | | | | Pure Premium Indicated | by National Relativity | 33% | 0.468 | } | 35% | 0.726 | | 1.19 |) | | | Pure Premium Present of | on Rate Level | ate Level 46% 0.414 | | | 35% | 35% 0.709 | | | ! | | | Pure Premium Derived by | oy Formula | | 0.404 0.661 1.07 | | | | | | | | | CLASS | ELECTRIC POWER | OR TRANSM | MISSION EQUIPM | ENT MFG | | | | | | | |------------------------|---|-----------|---|----------|--------------|------------|----------------|------------|------------|--| | 3643 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 189,313,155 | 12 | 12 325,563 92 998,573 563,910 1,937,521 3,825,567 | | | | | | | | | 7/08 through 6/09 | 172,632,512 | 33 | 33 2,074,158 70 1,485,039 2,220,136 1,624,986 7,404,319 | | | | | | | | | 7/09 through 6/10 | 180,869,415 | 23 | 957,133 | 59 | 599,025 | 1,116,272 | 1,401,480 | 4,073,910 | 2.25 | | | 7/10 through 6/11 | 182,012,344 | 14 | 424,848 | 51 | 500,341 | 343,326 | 1,154,279 | 2,422,794 | 1.33 | | | 7/11 through 6/12 | 178,731,794 | 6 | 81,121 | 43 | 673,950 | 80,772 | 1,489,219 | 2,325,062 | 1.30 | | | 5 YR. TOTAL | 903,559,220 | 88 | 3,862,823 | 315 | 4,256,928 | 4,324,416 | 7,607,485 | 20,051,652 | 2.22 | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 77% | 0.899 | | 100% | 1 | .321 | 2.22 | | | | Pure Premium Indicated | by National Relativity | 11% 0.771 | | | 0% | 1.099 | | 1.87 | | | | Pure Premium Present | Premium Present on Rate Level 12% 0.975 | | | 0% | 1.574 | | 2.55 | | | | | Pure Premium Derived I | y Formula | | 0.894 1.321 2.22 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | I | | | | | | | LITEO | 111/2013 | | |------------------------|---------------------------------------|-----------|--|----------|--------------|------------|----------------|-----------|------------|--| | CLASS | BATTERY MFG-ST | ORAGE | | | | | | | | | | 3647 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 52,816,403 | 7 | 7 383,050 27 240,286 686,834 703,656 2,013,826 | | | | | | | | | 7/08 through 6/09 | 42,933,050 | 3 | 3 105,324 26 280,525 178,712 734,739 1,299,300 | | | | | | | | | 7/09 through 6/10 | 50,798,738 | 5 | 149,530 | 32 | 401,779 | 153,122 | 761,219 | 1,465,650 | 2.89 | | | 7/10 through 6/11 | 52,170,992 | 8 | 208,009 | 23 | 172,544 | 318,408 | 599,025 | 1,297,986 | 2.49 | | | 7/11 through 6/12 | 95,116,026 | 5 | 111,480 | 27 | 368,267 | 179,780 | 847,116 | 1,506,643 | 1.58 | | | 5 YR. TOTAL | 293,835,209 | 28 | 957,393 | 135 | 1,463,401 | 1,516,856 | 3,645,755 | 7,583,405 | 2.58 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 47% | 0.824 | | 68% | 1 | .757 | 2.58 | | | | Pure Premium Indicated | by National Relativity | 26% 0.694 | | | 16% | 1.303 | | 2.00 | | | | Pure Premium Present | emium Present on Rate Level 27% 0.886 | | i | 16% | 1.641 | | 2.53 | | | | | Pure Premium Derived | by Formula | | 0.807 1.666 2.47 | | | | | | | | | CLASS | AUTOMOTIVE LIGH | ITING, IGNIT | ION OR STARTIN | IG APPARA | TUS MFG NOC | | | | | | |-------------------------|------------------------|--------------|----------------------------------|-----------
------------------------|------------|----------------|---------|------------|--| | 3648 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 6,817,709 | 1 | 1 5,646 4 13,264 0 54,475 73,385 | | | | | | | | | 7/08 through 6/09 | 5,722,514 | 0 | 0 0 2 56,032 0 63,915 119,947 | | | | | | | | | 7/09 through 6/10 | 6,040,603 | 0 | 0 | 2 | 98,496 | 0 | 43,958 | 142,454 | 2.36 | | | 7/10 through 6/11 | 8,690,506 | 1 | 16,293 | 5 | 15,641 | 49,280 | 49,371 | 130,585 | 1.50 | | | 7/11 through 6/12 | 8,980,475 | 0 | 0 | 5 | 36,623 | 0 | 66,922 | 103,545 | 1.15 | | | 5 YR. TOTAL | 36,251,807 | 2 | 21,939 | 18 | 220,056 49,280 278,641 | | | 569,916 | 1.57 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 17% | 0.668 | | 23% | C | .905 | 1.57 | | | | Pure Premium Indicated | by National Relativity | 41% | 0.478 | | 38% | 0.847 | | 1.33 | | | | Pure Premium Present of | on Rate Level | 42% 0.567 | | | 39% | 0.887 | | 1.45 | i | | | Pure Premium Derived b | oy Formula | | 0.548 0.876 1.42 | | | | | | | | | CLASS | TELEVISION, RADI | O, TELEPHO | NE OR TELECOM | MUNICATIO | ON DEVICE MFG | NOC | | | | |--|---|------------|--|-----------|---------------|------------|----------------|-----------|-----------| | 3681 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 179,474,699 | 3 | 3 77,508 33 446,423 169,874 1,021,042 1,714,84 | | | | | | | | 7/08 through 6/09 | 156,732,959 | 3 | 3 542,611 26 320,199 67,701 637,029 1,567,540 | | | | | | | | 7/09 through 6/10 | 190,388,730 | 3 | 74,305 | 25 | 278,393 | 83,981 | 561,811 | 998,490 | 0.52 | | 7/10 through 6/11 | 195,197,466 | 6 | 216,270 | 33 | 309,788 | 269,759 | 839,828 | 1,635,645 | 0.84 | | 7/11 through 6/12 | 195,460,440 | 3 | 191,980 | 27 | 384,283 | 259,974 | 763,063 | 1,599,300 | 0.82 | | 5 YR. TOTAL | 917,254,294 | 18 | 1,102,674 | 144 | 1,739,086 | 851,289 | 3,822,773 | 7,515,822 | 0.82 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | n | 49% | 0.310 | | 71% | 0 | .510 | 0.82 | ! | | Pure Premium Indicate | re Premium Indicated by National Relativity 25% 0.281 | | | 14% | 0.480 | | 0.76 | ; | | | Pure Premium Present on Rate Level 26% | | 0.317 | | 15% | 0.589 | | 0.91 | | | | Pure Premium Derived by Formula 0.305 0.518 0.82 | | | | | | ! | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | 1 | | | | | | | | 1101 1/1/2013 | | |------------------------|------------------------|----------------------|--|----------|--------------|------------|----------------|-----------|---------------|--| | CLASS | INSTRUMENT MFG | NOC | | | | | | | | | | 3685 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 74,831,885 | 3 | 3 85,092 13 159,917 27,887 192,160 465,056 | | | | | | | | | 7/08 through 6/09 | 74,718,537 | 6 | 6 103,688 14 213,837 33,018 313,457 664,000 | | | | | | | | | 7/09 through 6/10 | 93,747,941 | 5 | 5 210,774 22 318,444 257,052 397,816 1,184,086 | | | | | | 1.26 | | | 7/10 through 6/11 | 91,368,379 | 4 | 163,057 | 27 | 305,388 | 130,313 | 631,844 | 1,230,602 | 1.35 | | | 7/11 through 6/12 | 96,738,700 | 4 | 71,823 | 29 | 443,808 | 33,139 | 726,052 | 1,274,822 | 1.32 | | | 5 YR. TOTAL | 431,405,442 | 22 | 634,434 | 105 | 1,441,394 | 481,409 | 2,261,329 | 4,818,566 | 1.12 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 39% | 0.481 | | 53% | 0 | .636 | 1.12 | | | | Pure Premium Indicated | by National Relativity | 30% 0.298 | | | 23% | 0.553 | | 0.85 | i | | | Pure Premium Present | on Rate Level | Rate Level 31% 0.381 | | | 24% | 0 | .591 | 0.97 | | | | Pure Premium Derived | by Formula | | 0.395 0.606 1.00 | | | | | | | | | CLASS | OIL STILL ERECTION | N OR REPA | IR | | | | | | | | |-------------------------|------------------------|---------------------|--|----------|--------------|------------|-----------------|---------|------------|--| | 3719 | | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 7,174,394 | 1 | 1 479,599 2 15,025 412,378 6,391 913,393 | | | | | | | | | 7/08 through 6/09 | 3,225,008 | 0 | 0 0 2 102,398 0 239,116 341,514 | | | | | | | | | 7/09 through 6/10 | 1,281,486 | 0 | 0 | 0 | 0.00 | | | | | | | 7/10 through 6/11 | 776,154 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 760,393 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 13,217,435 | 1 | 479,599 | 4 | 117,423 | 412,378 | 412,378 245,507 | | 9.49 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 15% | 4.517 | , | 17% | 4 | .977 | 9.49 | 1 | | | Pure Premium Indicated | by National Relativity | 42% | 0.613 | 3 | 41% | 0.777 | | 1.39 | 1 | | | Pure Premium Present of | on Rate Level | ate Level 43% 1.149 | | | 42% | 1 | .214 | 2.36 | | | | Pure Premium Derived b | oy Formula | | 1.429 1.675 3.10 | | | | | | | | | CLASS | MACHINERY OR EC | QUIPMENT E | RECTION OR RE | PAIR NOC 8 | DRIVERS | | | | | |------------------------|--|------------------|---|------------|--------------|------------|----------------|------------|------------| | 3724 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 190,675,617 | 29 | 29 1,144,629 81 1,628,155 1,189,621 2,535,818 6,498,223 | | | | | | 3.41 | | 7/08 through 6/09 | 158,638,287 | 17 | 17 580,937 72 1,816,873 761,141 2,751,200 5,910,151 | | | | | | | | 7/09 through 6/10 | 137,418,960 | 15 | 947,169 | 51 | 828,132 | 2,078,704 | 1,316,470 | 5,170,475 | 3.76 | | 7/10 through 6/11 | 156,996,112 | 15 | 1,171,001 | 73 | 1,896,871 | 1,350,126 | 2,673,590 | 7,091,588 | 4.52 | | 7/11 through 6/12 | 178,653,843 | 18 | 1,191,778 | 78 | 2,095,128 | 835,317 | 3,718,983 | 7,841,206 | 4.39 | | 5 YR. TOTAL | 822,382,819 | 94 | 5,035,514 | 355 | 8,265,159 | 6,214,909 | 12,996,061 | 32,511,643 | 3.95 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | ı | 87% | 1.617 | | 100% | 2 | .336 | 3.95 | | | Pure Premium Indicated | by National Relativity | 6% 1.388 | | | 0% | 1.901 | | 3.29 | | | Pure Premium Present | ure Premium Present on Rate Level 7% 1.556 | | | 0% | 2.183 | | 3.74 | | | | Pure Premium Derived | by Formula | 1.599 2.336 3.94 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 2: 122 | T============= | | | | | | | 220 | 111/2013 | |------------------------|---|------------------|---|----------|--------------|------------|----------------|-----------|------------| | CLASS | BOILER INSTALLA | IION OR RE | PAIR-STEAM | | | | | | | | 3726 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 67,447,180 | 15 | 15 2,082,548 29 1,201,405 2,006,146 1,271,578 6,561,677 | | | | | | | | 7/08 through 6/09 | 37,235,651 | 0 | 0 0 13 318,786 0 533,090 851,876 | | | | | | | | 7/09 through 6/10 | 46,425,299 | 3 | 152,417 | 12 | 376,609 | 76,749 | 477,434 | 1,083,209 | 2.33 | | 7/10 through 6/11 | 14,034,615 | 1 | 84,778 | 10 | 250,726 | 60,692 | 211,474 | 607,670 | 4.33 | | 7/11 through 6/12 | 23,974,564 | 1 | 20,546 | 6 | 240,712 | 30,371 | 373,076 | 664,705 | 2.77 | | 5 YR. TOTAL | 189,117,309 | 20 | 2,340,289 | 70 | 2,388,238 | 2,173,958 | 2,866,652 | 9,769,137 | 5.17 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 58% | 2.500 | |
69% | 2 | .665 | 5.17 | | | Pure Premium Indicated | d by National Relativity | 21% 1.365 | | | 15% | 1.701 | | 3.07 | | | Pure Premium Present | ure Premium Present on Rate Level 21% 2.384 | | | 16% | 2.746 | | 5.13 | | | | Pure Premium Derived | by Formula | 2.237 2.533 4.77 | | | | | | | | | CLASS | AUTOMOBILE WHE | EL MFG-ME | TAL-NOT CAST | | | | | | | | |-------------------------|--|-----------|--|----------|--------------|------------|----------------|---------|------------|--| | 3803 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 17,486,354 | 1 | 1 17,661 9 219,957 8,291 203,727 449,636 | | | | | | | | | 7/08 through 6/09 | 13,809,647 | 1 | 1 41,885 1 7,643 0 10,608 60,136 | | | | | | | | | 7/09 through 6/10 | 15,642,475 | 0 | 0 0 5 134,664 0 192,792 327,4 | | | | | | | | | 7/10 through 6/11 | 14,436,936 | 0 | 0 | 4 | 165,315 | 0 | 149,815 | 315,130 | 2.18 | | | 7/11 through 6/12 | 13,690,912 | 0 | 0 | 2 | 10,549 | 0 | 33,591 | 44,140 | 0.32 | | | 5 YR. TOTAL | 75,066,324 | 2 | 59,546 | 21 | 21 538,128 | | 8,291 590,533 | | 1.59 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 27% | 0.796 | | 34% | 0 | .798 | 1.59 | 1 | | | Pure Premium Indicated | by National Relativity | 27% | 1.402 | | 29% | 1.735 | | 3.14 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 46% 0.896 | | | i | 37% | 1.110 | | 2.01 | | | | Pure Premium Derived b | oy Formula | | 1.006 1.185 2.19 | | | | | | | | | CLASS | AUTOMOBILE RAD | NATOR MFG | | | | | | | | | |------------------------|---|------------------|---------------------------------------|-----------------|--------------|------------|----------------|-----------|-----------|--| | 3807 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard C | Group: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 26,038,152 | 2 | 85,591 | 17 | 143,187 | 90,048 | 317,089 | 635,915 | 2.44 | | | 7/08 through 6/09 | 20,029,181 | 1 | 1 40,772 10 131,490 0 321,782 494,044 | | | | | | | | | 7/09 through 6/10 | 25,628,693 | 1 | 81,055 | 10 | 82,433 | 74,249 | 143,564 | 381,301 | 1.49 | | | 7/10 through 6/11 | 25,242,501 | 1 | 123,143 | 4 | 72,827 | 140,928 | 159,191 | 496,089 | 1.97 | | | 7/11 through 6/12 | 22,968,246 | 0 | 0 | 10 | 99,709 | 0 | 132,667 | 232,376 | 1.01 | | | 5 YR. TOTAL | 119,906,773 | 5 | 330,561 | 51 | 529,646 | 305,225 | 1,074,293 | 2,239,725 | 1.87 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 32% | 0.717 | | 43% | 1 | .150 | 1.87 | • | | | Pure Premium Indicate | d by National Relativity | 34% | 0.809 | 0.809 28% 0.983 | | 1.79 |) | | | | | Pure Premium Present | ure Premium Present on Rate Level 34% 0.820 | | 1 | 29% | 1 | .295 | 2.12 | ! | | | | Pure Premium Derived | by Formula | 0.783 1.145 1.93 | | | | | | 1 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | LITES | 11VL 1/1/2013 | | |-------------------------|--------------------------|-----------|---|----------|-----------------------------|------------|----------------|-----------|---------------|--| | CLASS | AUTOMOBILE MFG | OR ASSEM | BLY | | | | | | | | | 3808 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 36,621,983 | 2 | 2 34,039 31 424,242 46,724 492,266 997,271 | | | | | | | | | 7/08 through 6/09 | 22,960,624 | 2 | 2 5,935 17 210,603 811 283,800 501,149 | | | | | | | | | 7/09 through 6/10 | 16,616,382 | 2 | 2 74,027 11 188,742 136,504 327,163 726,436 | | | | | | | | | 7/10 through 6/11 | 50,022,845 | 4 | 4 69,371 39 | | | 70,184 | 1,188,223 | 2,039,762 | 4.08 | | | 7/11 through 6/12 | 54,584,034 | 4 | 253,049 | 40 | 635,481 | 465,003 | 853,501 | 2,207,034 | 4.04 | | | 5 YR. TOTAL | 180,805,868 | 14 | 436,421 | 138 | 2,171,052 719,226 3,144,953 | | | 6,471,652 | 3.58 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 47% | 1.442 | | 57% | 2 | .137 | 3.58 | 1 | | | Pure Premium Indicated | l by National Relativity | 26% | 1.183 | } | 21% | 1.502 | | 2.69 |) | | | Pure Premium Present of | on Rate Level | 27% 1.430 | | | 22% | 1.751 | | 3.18 | 1 | | | Pure Premium Derived b | oy Formula | | 1.371 1.919 3.29 | | | | | | | | | CLASS | AUTOMOBILE REC | YCLING & D | RIVERS | | | | | | | | |--|--------------------------|------------------|---|----------|--------------|-----------------------------|----------------|-----------|------------|--| | 3821 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 13,664,146 | 4 | 4 36,073 8 59,176 63,532 164,148 322,929 | | | | | | | | | 7/08 through 6/09 | 13,148,880 | 3 | 3 49,034 10 158,807 50,790 407,325 665,956 | | | | | | | | | 7/09 through 6/10 | 14,647,431 | 1 | 1 19,477 13 42,488 11,383 152,635 225,983 | | | | | | | | | 7/10 through 6/11 | 19,305,317 | 5 | 172,059 | 19 | 819,319 | 147,539 | 607,681 | 1,746,598 | 9.05 | | | 7/11 through 6/12 | 16,247,553 | 2 | 202,761 | 11 | 157,365 | 209,180 | 251,625 | 820,931 | 5.05 | | | 5 YR. TOTAL | 77,013,327 | 15 | 479,404 | 61 | 1,237,155 | 1,237,155 482,424 1,583,414 | | | 4.91 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 38% | 2.229 | | 49% | 2 | 682 | 4.91 | | | | Pure Premium Indicated | l by National Relativity | 31% | 1.834 | | 25% | 3.098 | | 4.93 | 3 | | | Pure Premium Present on Rate Level 31% 2.035 | | | | 26% | 2 | .788 | 4.82 | | | | | Pure Premium Derived I | oy Formula | 2.046 2.814 4.86 | | | | | | | | | | CLASS | AUTOMOBILE, BUS | S, TRUCK OF | R TRAILER BODY | MFG: DIE-F | RESSED STEEL | | | | | |---|--------------------------|---------------------|----------------|----------------------------|--------------|---------|----------------|---------|-----------| | 3822 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard C | Group: D | INDEM | NITY LIKELY | IKELY INDEMNITY NOT-LIKELY | | | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 226,094 | 0 | 0 0 0 0 0 0 | | | | | | | | 7/08 through 6/09 | 200,161 | 0 | | | | | | | | | 7/09 through 6/10 | 879,551 | 0 | 0 | 0 | 0 | 0 | 2,551 | 2,551 | 0.29 | | 7/10 through 6/11 | 1,077,051 | 1 | 38,618 | 1 | 6,515 | 25,437 | 12,050 | 82,620 | 7.67 | | 7/11 through 6/12 | 3,126,417 | 1 | 5,347 | 4 | 83,808 | 1,654 | 88,495 | 179,304 | 5.74 | | 5 YR. TOTAL | 5,509,274 | 2 | 43,965 | 5 | 90,323 | 27,091 | 103,096 | 264,475 | 4.80 | | | | | INDEMNITY | | , | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 18% | 2.437 | , | 17% | 2 | 2.363 | 4.80 |) | | Pure Premium Indicate | d by National Relativity | elativity 41% 1.653 | | 3 | 41% | 2.753 | | 4.41 | | | ure Premium Present on Rate Level 41% 4.057 | | , | 42% | 2.631 | | 6.69 | | | | | Pure Premium Derived | by Formula | 2.780 2.635 5.42 | | | | | | 2 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | ALITOMOBILE BUG | TRUCK OF | TRAILED BODY | MEC. NOC | | | | | | |-------------------------|--|-------------|---|----------|--------------|------------|----------------|------------|-----------| | CLASS | AUTOMOBILE, BUS | S, IRUCK OF | K IKAILER BODY | MFG: NOC | | | | | | | 3824 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Gr | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 62,315,485 | 10 | 10 408,689 51 758,665 545,824 1,276,325 2,989,503 | | | | | | 4.80 | | 7/08 through 6/09 | 46,003,319 | 3 | 3 90,928 42 574,933 51,113 933,728 1,650,702 | | | | | | | | 7/09 through 6/10 | 55,078,835 | 9 | 271,719 | 40 | 611,648 | 585,508 | 1,073,480 | 2,542,355 | 4.62 | | 7/10 through 6/11 | 69,704,480 | 5 | 130,125 | 68
| 906,703 | 131,331 | 2,108,880 | 3,277,039 | 4.70 | | 7/11 through 6/12 | 76,294,931 | 14 | 556,298 | 78 | 1,396,409 | 555,525 | 2,193,371 | 4,701,603 | 6.16 | | 5 YR. TOTAL | 309,397,050 | 41 | 1,457,759 | 279 | 4,248,358 | 1,869,301 | 7,585,784 | 15,161,202 | 4.90 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 60% | 1.844 | | 82% | 3 | .056 | 4.90 | | | Pure Premium Indicated | by National Relativity | 20% 1.654 | | | 9% | 2.766 | | 4.42 | | | Pure Premium Present of | re Premium Present on Rate Level 20% 1.515 | | | 9% | 9% 2.478 | | 3.99 | | | | Pure Premium Derived b | y Formula | | 1.740 | | | 2.978 4.7 | | | | | CLASS | AIRCRAFT ENGINE | MFG | | | | | | | | | | |-------------------------|------------------------|-----------|--|----------|--------------|------------|----------------|---------|------------|--|--| | 3826 | | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | | 7/07 through 6/08 | 14,000,875 | 0 | 0 | 4 | 13,776 | 0 | 53,103 | 66,879 | 0.48 | | | | 7/08 through 6/09 | 13,066,123 | 0 | 0 0 2 24,121 0 88,813 112,934 | | | | | | | | | | 7/09 through 6/10 | 13,070,116 | 1 | 1 119,357 3 16,508 43,749 99,995 279,609 | | | | | | | | | | 7/10 through 6/11 | 13,270,131 | 0 | 0 | 0 | 0 | 0 | 6,438 | 6,438 | 0.05 | | | | 7/11 through 6/12 | 12,548,115 | 0 | 0 | 3 | 104,329 | 0 | 100,057 | 204,386 | 1.63 | | | | 5 YR. TOTAL | 65,955,360 | 1 | 119,357 | 12 | 158,734 | 43,749 | 348,406 | 670,246 | 1.02 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 18% | 0.422 | | 22% | 0 | .595 | 1.02 | ! | | | | Pure Premium Indicated | by National Relativity | 41% | 0.310 | 1 | 39% | 0.345 | | 0.66 | i | | | | Pure Premium Present of | on Rate Level | 41% 0.359 | | | 39% | 0 | .436 | 0.80 | | | | | Pure Premium Derived b | y Formula | | 0.350 0.435 0.79 | | | | | | | | | | CLASS | AUTOMOBILE ENG | INE MFG | | | | | | | | |------------------------|--|---------|-----------------------|----------|--------------|------------|----------------|---------|-----------| | 3827 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,456,876 | 0 | 0 0 0 0 0 3,781 3,781 | | | | | | | | 7/08 through 6/09 | 3,185,439 | 0 | 0 | 0 | 0 | 0 | 1,239 | 1,239 | 0.04 | | 7/09 through 6/10 | 3,903,083 | 1 | 3,744 | 8 | 46,624 | 3,660 | 95,917 | 149,945 | 3.84 | | 7/10 through 6/11 | 7,177,911 | 1 | 13,817 | 10 | 38,179 | 2,993 | 197,848 | 252,837 | 3.52 | | 7/11 through 6/12 | 340,997 | 0 | 0 | 0 | 0 | 0 | 253 | 253 | 0.07 | | 5 YR. TOTAL | 16,064,306 | 2 | 17,561 | 18 | 84,803 | 6,653 | 299,038 | 408,055 | 2.54 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 13% | 0.637 | | 18% | 1 | .903 | 2.54 | | | Pure Premium Indicate | d by National Relativity | 43% | 0.721 | | 41% | 1 | .186 | 1.91 | | | Pure Premium Present | re Premium Present on Rate Level 44% 0.634 | | | 41% | 1 | .018 | 1.65 | | | | Pure Premium Derived | nium Derived by Formula 0.672 1.246 1.5 | | | | | 1.92 | | | | | CLASS | AIRPLANE MFG | | | | | | | | | |---|---|--------|-------------|----------|--------------|------------|----------------|------------|------------| | 3830 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 897,769,962 | 80 | 2,041,071 | 43 | 593,745 | 2,115,585 | 690,823 | 5,441,224 | 0.61 | | 7/08 through 6/09 | 870,319,611 | 91 | 2,084,284 | 34 | 695,042 | 2,165,885 | 1,109,722 | 6,054,933 | 0.70 | | 7/09 through 6/10 | 936,607,706 | 27 | 684,445 | 90 | 1,732,296 | 696,788 | 1,949,923 | 5,063,452 | 0.54 | | 7/10 through 6/11 | 938,540,359 | 25 | 722,102 | 94 | 1,981,877 | 620,136 | 2,424,317 | 5,748,432 | 0.61 | | 7/11 through 6/12 | 936,593,046 | 22 | 819,867 | 74 | 2,138,446 | 527,713 | 1,874,703 | 5,360,729 | 0.57 | | 5 YR. TOTAL | 4,579,830,684 | 245 | 6,351,769 | 335 | 7,141,406 | 6,126,107 | 8,049,488 | 27,668,770 | 0.61 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 93% | 0.295 | | 100% | 0 | .310 | 0.61 | | | Pure Premium Indicated | ure Premium Indicated by National Relativity 3% 0.458 | | | 0% 0.728 | | .728 | 1.19 |) | | | Pure Premium Present | Pure Premium Present on Rate Level 4% | | 0.308 | | 0% | 0.327 | | 0.64 | | | Pure Premium Derived by Formula 0.300 0.310 | | | | | | 0.61 | | | | | CLASS | MOTORCYCLE MF | OR ASSEM | MBLY | | | | | | | |-------------------------|------------------------|--------------------------------|--|----------|--------------|------------|----------------|------------|-------| | 3851 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | 7/07 through 6/08 | 41,723,741 | 15 | 487,241 | 44 | 668,441 | 659,109 | 1,184,003 | 2,998,794 | 7.19 | | 7/08 through 6/09 | 29,696,387 | 9 | 9 419,092 29 590,921 474,556 1,194,313 2,678,882 | | | | | | | | 7/09 through 6/10 | 39,350,420 | 7 | 7 315,323 40 852,094 278,696 1,144,237 2,590,350 | | | | | | 6.58 | | 7/10 through 6/11 | 39,580,935 | 7 | 222,870 | 43 | 1,261,432 | 202,492 | 1,422,464 | 3,109,258 | 7.86 | | 7/11 through 6/12 | 29,326,161 | 3 | 91,959 | 22 | 821,138 | 32,235 | 728,591 | 1,673,923 | 5.71 | | 5 YR. TOTAL | 179,677,644 | 41 | 1,536,485 | 178 | 4,194,026 | 1,647,088 | 5,673,608 | 13,051,207 | 7.26 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 58% | 3.189 |) | 78% | 4 | .074 | 7.26 | | | Pure Premium Indicated | by National Relativity | Relativity 21% 0.645 11% 1.103 | | | | 1.75 | | | | | Pure Premium Present of | on Rate Level | 21% | 2.400 |) | 11% | 3 | .786 | 6.19 | | | Pure Premium Derived b | y Formula | | 2.489 |) | | 3 | .716 | 6.21 | | | CLASS | BABY CARRIAGE | /IFG | | | | | | | | |------------------------|------------------------|-------|-------------|----------|--------------|------------|----------------|---------|------------| | 3865 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 169,408 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 629,890 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 930,360 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 677,720 | 0 | 0 | 0 | 0 | 0 | 2,015 | 2,015 | 0.30 | | 7/11 through 6/12 | 1,601,722 | 0 | 0 | 0 | 0 | 0 | 5,409 | 5,409 | 0.34 | | 5 YR. TOTAL | 4,009,100 | 0 | 0 | 0 | 0 | 0 | 7,424 | 7,424 | 0.19 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 7% | 0.000 | | 9% | 0 | .185 | 0.19 |) | | Pure Premium Indicated | by National Relativity | 24% | 0.292 | | 26% | 1 | .136 | 1.43 | 3 | | Pure Premium Present | on Rate Level | 69% | 0.570 | | 65% | 0 | .857 | 1.43 | 3 | | Pure Premium Derived | by Formula | • | 0.463 | | | 0 | .869 | 1.33 | 3 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | 1 | | | | | | | | 1101 1/1/2013 | | |------------------------|------------------------|------------|------------------|----------|--------------|------------|----------------|-----------|---------------|--| | CLASS | CAR MFG-RAILRO | AD-& DRIVE | RS | | | | | | | | | 3881 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 21,378,891 | 5 | 139,051 | 16 | 235,629 | 248,801 | 292,170 | 915,651 | 4.28 | | | 7/08 through 6/09 | 16,376,280 | 5 | 97,772 | 12 | 192,974 | 95,954 | 268,965 | 655,665 | 4.00 | | | 7/09 through 6/10 | 9,687,505 | 2 | 58,395 | 4 | 23,582 | 68,292 | 53,932 | 204,201 | 2.11 | | | 7/10 through 6/11 | 13,963,582 | 0 | 0 | 10 | 188,468 | 0 | 392,160 | 580,628 | 4.16 | | | 7/11 through 6/12 | 17,435,942 | 4 | 275,690 | 11 | 140,618 | 350,459 | 210,729 | 977,496 | 5.61 | | | 5 YR. TOTAL | 78,842,200 | 16 | 570,908 | 53 | 781,271 | 763,506 | 1,217,956 | 3,333,641 | 4.23 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* |
CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ١ | 35% | 1.715 | | 46% | 2 | .513 | 4.23 | | | | Pure Premium Indicated | by National Relativity | 32% | 1.730 | | 27% | 2 | .222 | 3.95 | i | | | Pure Premium Present | on Rate Level | 33% | 1.562 | | 27% | 2 | .265 | 3.83 | | | | Pure Premium Derived | by Formula | | 1.669 2.367 4.04 | | | | | | | | | CLASS | SAND OR GRAVEL | DIGGING & | DRIVERS | | | | | | | |-------------------------|--|--------------------------------|--|----------|--------------|------------|----------------|-----------|------------| | 4000 | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 11,369,206 | 1 | 194,782 | 7 | 126,416 | 301,359 | 114,064 | 736,621 | 6.48 | | 7/08 through 6/09 | 7,778,285 | 0 | 0 | 2 | 21,628 | 0 | 47,177 | 68,805 | 0.89 | | 7/09 through 6/10 | 9,437,939 | 1 | 1 184,514 3 29,641 340,301 205,632 760,088 | | | | | | 8.05 | | 7/10 through 6/11 | 10,586,246 | 0 | 0 | 6 | 88,781 | 0 | 128,435 | 217,216 | 2.05 | | 7/11 through 6/12 | 9,502,663 | 0 | 0 | 4 | 51,750 | 0 | 206,591 | 258,341 | 2.72 | | 5 YR. TOTAL | 48,674,339 | 2 | 379,296 | 22 | 318,216 | 641,660 | 701,899 | 2,041,071 | 4.19 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 31% | 1.433 | } | 40% | 2 | .760 | 4.19 | 1 | | Pure Premium Indicated | by National Relativity | tivity 34% 2.099 30% 2.979 5.0 | | | | ; | | | | | Pure Premium Present of | ure Premium Present on Rate Level 35% 1.901 30% 2.666 4.57 | | | | • | | | | | | Pure Premium Derived b | oy Formula | | 1.823 | } | | 2 | .798 | 4.62 | ! | | CLASS | REFRACTORY PRO | DUCTS MF | 3-ALL EMPLOYE | ES & DRIVE | RS | | | | | | |------------------------|--------------------------|--------------------------|--|------------|--------------|------------|----------------|-----------|------------|--| | 4018 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 18,507,631 | 1 | 1 17,314 12 124,726 9,276 200,924 352,240 | | | | | | 1.90 | | | 7/08 through 6/09 | 12,289,357 | 1 | 1 24,239 10 157,245 18,289 152,781 352,554 | | | | | | 2.87 | | | 7/09 through 6/10 | 11,760,629 | 3 | 116,259 | 12 | 143,688 | 170,777 | 260,751 | 691,475 | 5.88 | | | 7/10 through 6/11 | 14,695,850 | 3 | 105,324 | 14 | 176,595 | 77,442 | 257,606 | 616,967 | 4.20 | | | 7/11 through 6/12 | 14,597,446 | 0 | 0 | 15 | 350,434 | 0 | 405,995 | 756,429 | 5.18 | | | 5 YR. TOTAL | 71,850,913 | 8 | 263,136 | 63 | 952,688 | 275,784 | 1,278,057 | 2,769,665 | 3.86 | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 35% | 1.692 | | 41% | 2 | .163 | 3.86 | | | | Pure Premium Indicated | l by National Relativity | tivity 0% 0.000 0% 0.000 | | 0.00 | | | | | | | | Pure Premium Present | on Rate Level | 65% | 1.770 | | 59% | 1 | .908 | 3.68 | | | | Pure Premium Derived | by Formula | | 1.743 2.013 3.76 | | | | | | | | | | | | | | | | | LITEO | 1111 1/1/2013 | | |------------------------|--------------------------|--------------------------------|------------------|----------|--------------|------------|----------------|---------|---------------|--| | CLASS | BRICK OR CLAY P | RODUCTS M | FG. NOC & DRIV | ERS | | | | | | | | 4021 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | | Hazard G | Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,129,854 | 0 | 0 | 5 | 21,670 | 0 | 34,867 | 56,537 | 5.00 | | | 7/08 through 6/09 | 914,077 | 0 | 0 | 4 | 8,361 | 0 | 15,720 | 24,081 | 2.64 | | | 7/09 through 6/10 | 2,036,755 | 1 | 39,700 | 0 | 0 | 30,503 | 700 | 70,903 | 3.48 | | | 7/10 through 6/11 | 2,043,672 | 1 | 134,169 | 4 | 34,543 | 209,061 | 50,139 | 427,912 | 20.94 | | | 7/11 through 6/12 | 1,923,307 | 0 | 0 | 2 | 12,336 | 0 | 46,175 | 58,511 | 3.04 | | | 5 YR. TOTAL | 8,047,665 | 2 | 173,869 | 15 | 76,910 | 239,564 | 147,601 | 637,944 | 7.93 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiun | n | 15% | 3.116 | ; | 19% | 4 | .811 | 7.93 | 3 | | | Pure Premium Indicated | d by National Relativity | tivity 42% 1.567 40% 2.116 3.6 | | | | 3 | | | | | | Pure Premium Present | on Rate Level | 43% | 1.875 | j | 41% | 2 | .477 | 4.35 | ; | | | Pure Premium Derived | by Formula | | 1.932 2.776 4.71 | | | | | | | | | CLASS | CONCRETE PRODU | JCTS MFG & | DRIVERS | | | | | | | |-------------------------|------------------------|------------|---------------------------------------|----------------------|--------------|------------|----------------|-----------|------------| | 4034 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 38,382,279 | 9 | 342,250 | 45 | 821,282 | 469,619 | 1,351,101 | 2,984,252 | 7.78 | | 7/08 through 6/09 | 31,079,719 | 3 | 77,142 | 27 | 451,465 | 244,333 | 790,609 | 1,563,549 | 5.03 | | 7/09 through 6/10 | 29,499,684 | 1 | 1 28,976 21 296,509 0 531,019 856,504 | | | | | | 2.90 | | 7/10 through 6/11 | 29,507,418 | 4 | 138,339 | 25 | 385,852 | 86,654 | 552,782 | 1,163,627 | 3.94 | | 7/11 through 6/12 | 28,364,818 | 6 | 539,424 | 27 | 677,336 | 758,628 | 1,279,555 | 3,254,943 | 11.48 | | 5 YR. TOTAL | 156,833,918 | 23 | 1,126,131 | 145 | 2,632,444 | 1,559,234 | 4,505,066 | 9,822,875 | 6.26 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 51% | 2.397 | • | 68% | 3 | .867 | 6.26 | | | Pure Premium Indicated | by National Relativity | 24% | 2.136 | 2.136 16% 3.296 5.43 | | | | | | | Pure Premium Present of | on Rate Level | 25% | 2.028 | | 16% | 3 | .064 | 5.09 | 1 | | Pure Premium Derived b | y Formula | | 2.242 | | | 3 | .647 | 5.89 | 1 | | CLASS | PLASTER BOARD | OR PLASTER | R BLOCK MFG & | DRIVERS | | | | | | | |------------------------|--------------------------|------------|------------------------------|----------|--------------|------------|----------------|---------|------------|--| | 4036 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 | 5,169,513 | 0 | 0 | 2 | 1,509 | 0 | 8,638 | 10,147 | 0.20 | | | 7/08 through 6/09 | 3,479,843 | 0 | 0 0 2 15,325 0 37,372 52,697 | | | | | | 1.51 | | | 7/09 through 6/10 | 5,286,113 | 0 | 0 0 1 163 0 18,089 18,252 | | | | | 0.35 | | | | 7/10 through 6/11 | 5,024,188 | 0 | 0 | 1 | 3,820 | 0 | 15,951 | 19,771 | 0.39 | | | 7/11 through 6/12 | 6,088,353 | 1 | 22,511 | 3 | 50,179 | 0 | 167,628 | 240,318 | 3.95 | | | 5 YR. TOTAL | 25,048,010 | 1 | 22,511 | 9 | 70,996 | 0 | 247,678 | 341,185 | 1.36 | | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 16% | 0.373 | | 21% | 0 | .989 | 1.36 | 6 | | | Pure Premium Indicated | l by National Relativity | 42% | 0.694 | | 39% | 1 | .016 | 6 1.71 | | | | Pure Premium Present | on Rate Level | 42% | 0.665 | | 40% | 0 | .979 | 1.64 | 1 | | | Pure Premium Derived I | oy Formula | | 0.630 | | · | 0 | .996 | 1.63 | 3 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | PLASTER STATUA | RY OR ORNA | AMENT MFG | | | | | | | |--|--------------------------|------------|-------------|----------------------|--------------|------------|----------------|---------|------------| | 4038 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,111,358 | 0 | 0 | 6 | 166,429 | 0 | 166,970 | 333,399 | 15.79 | | 7/08 through 6/09 | 2,053,093 | 0 | 0 | 2 | 2,360 | 0 | 18,322 | 20,682 | 1.01 | | 7/09 through 6/10 | 1,823,733 | 0 | 0 | 1 | 2,705 | 0 | 1,936 | 4,641 | 0.25 | | 7/10 through 6/11 | 1,703,289 | 0 | 0 | 2 | 465,248 | 0 | 34,278 | 499,526 | 29.33 | | 7/11 through 6/12 | 1,562,196 | 0 | 0 | 1 | 18,458 | 0 | 27,500 | 45,958 | 2.94 | | 5 YR. TOTAL | 9,253,669 | 0 | 0 | 12 | 655,200 | 0 | 249,006 | 904,206 | 9.77 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* |
PURE PF | REM.* | | Indicated Pure Premium | 1 | 14% | 7.080 | 1 | 19% | 2 | .691 | 9.77 | • | | Pure Premium Indicated | l by National Relativity | 27% | 0.689 | 0.689 29% 1.220 1.91 | | | | | | | Pure Premium Present of | on Rate Level | 59% | 1.395 | | 52% 2.026 | | | 3.42 | | | Pure Premium Derived by Formula 2.000 1.919 3.92 | | | | | | | ! | | | | CLASS | POTTERY MFG: CH | IINA OR TAE | BLEWARE | | | | | | | | |-------------------------|------------------------|---------------|---|------|----------|---------|--------|---------|-------|--| | 4053 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | | Hazard G | roup: C | INDEM | NDEMNITY LIKELY INDEMNITY NOT-LIKELY MED NOT-LIKELY TOTAL | | | | | | | | | POLICY PERIOD | PAYROLL | CASES | SES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | 7/07 through 6/08 | 116,966 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 80,029 | 0 | | | | | | | | | | 7/09 through 6/10 | 121,033 | 0 | | | | | | 0 | 0.00 | | | 7/10 through 6/11 | 150,085 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 191,141 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 659,254 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 4% | 0.000 |) | 6% | 0 | .000 | 0.00 | | | | Pure Premium Indicated | by National Relativity | 21% 0.442 22% | | | | 0 | .747 | 1.19 | 1 | | | Pure Premium Present of | on Rate Level | 75% | 0.839 |) | 72% | 1 | .379 | 2.22 | | | | Pure Premium Derived b | oy Formula | | 0.722 | 2 | | 1 | .157 | 1.88 | | | | CLASS | POTTERY MFG: EA | RTHENWAR | E-GLAZED OR P | ORCELAIN- | HAND MOLDED | OR CAST | | | | |-------------------------|------------------------|----------|--|-----------|----------------|------------|----------------|---------|------------| | 4061 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,061,084 | 1 | 11,979 | 5 | 42,488 | 18,165 | 49,957 | 122,589 | 3.02 | | 7/08 through 6/09 | 5,200,273 | 2 | 2 62,457 14 120,098 48,384 172,038 402,977 | | | | | | 7.75 | | 7/09 through 6/10 | 256,923 | 0 | 0 0 1 576 0 | | | | | 1,629 | 0.63 | | 7/10 through 6/11 | 271,375 | 0 | 0 | 0 | 0 | 0 | 474 | 474 | 0.18 | | 7/11 through 6/12 | 266,867 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 10,056,522 | 3 | 74,436 | 20 | 163,162 | 66,549 | 223,522 | 527,669 | 5.25 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 17% | 2.363 | | 21% | 2 | .884 | 5.25 | i | | Pure Premium Indicated | by National Relativity | 14% | 0.369 | | 14% 0.595 0.96 | | | i | | | Pure Premium Present of | on Rate Level | 69% | 1.897 | • | 65% | 2 | .427 | 4.32 | ! | | Pure Premium Derived b | y Formula | | 1.762 2.266 4.03 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | 220 | 11VL 1/1/2013 | | |------------------------|--|-----------|--------------|------------|--------------|------------|----------------|---------|---------------|--| | CLASS | POTTERY MFG: PC | RCELAIN W | ARE-MECHANIC | AL PRESS F | ORMING | | | | | | | 4062 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,304,380 | 0 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | 0.10 | | | 7/08 through 6/09 | 588,544 | 0 | 0 | 0 | 0 | 0 | 1,736 | 1,736 | 0.30 | | | 7/09 through 6/10 | 786,325 | 0 0 | | 0 | 0 | 0 | 2,908 | 2,908 | 0.37 | | | 7/10 through 6/11 | 972,772 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 1,020,459 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 4,672,480 | 0 | 0 | 0 | 0 | 0 | 5,944 | 5,944 | 0.13 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 8% | 0.000 | | 11% | 0 | .127 | 0.13 | 3 | | | Pure Premium Indicated | by National Relativity | 46% | 0.616 | ; | 44% | 1 | .079 | 1.70 | | | | Pure Premium Present | Present on Rate Level 46% 0.600 45% 1.070 1.67 | | • | | | | | | | | | Pure Premium Derived | Derived by Formula 0.559 0.970 1.53 | | | | | | | | | | | CLASS | GLASS MFG-& DRI | VERS | | | | | | | | |------------------------|------------------------|-------------------------------|---------------------------------------|----------|--------------|------------|----------------|---------|------------| | 4101 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,560,775 | 0 | , | | | | | | 4.68 | | 7/08 through 6/09 | 2,901,098 | 2 | 2 46,593 2 6,428 16,517 21,648 91,186 | | | | | | 3.14 | | 7/09 through 6/10 | 1,622,887 | 0 | 0 | 0 | 0 | 0 | 3,528 | 3,528 | 0.22 | | 7/10 through 6/11 | 3,618,224 | 0 | 0 | 6 | 70,324 | 0 | 90,649 | 160,973 | 4.45 | | 7/11 through 6/12 | 4,410,992 | 0 | 0 | 1 | 8,804 | 0 | 73,150 | 81,954 | 1.86 | | 5 YR. TOTAL | 16,113,976 | 2 | 46,593 | 12 | 113,873 | 16,517 | 327,239 | 504,222 | 3.13 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.996 | i | 21% | 2 | .133 | 3.13 | | | Pure Premium Indicated | by National Relativity | rity 42% 1.005 39% 1.599 2.60 | | | |) | | | | | Pure Premium Present | on Rate Level | 43% | 0.978 | } | 40% | 1 | .628 | 2.61 | | | Pure Premium Derived | by Formula | 0.992 1.723 2.72 | | | | | | | ! | | CLASS | INTEGRATED CIRC | CUIT MFG. | | | | | | | | |------------------------|--------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|-----------| | 4109 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard 0 | Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 9,037,693 | 0 | 0 | 2 | 30,974 | 0 | 60,123 | 91,097 | 1.01 | | 7/11 through 6/12 | 537,766 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 9,575,459 | 0 | 0 | 2 | 30,974 | 0 | 60,123 | 91,097 | 0.95 | | | | | INDEMNITY | | , | MEDICAL | | TOTA | ÀL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 9% | 0.323 | 1 | 12% | 0 | .628 | 0.95 | 5 | | Pure Premium Indicate | d by National Relativity | 0% | 0.000 |) | 0% | 0 | .010 | 0.01 | | | Pure Premium Present | on Rate Level | 91% | 0.445 | i | 88% | 0 | .660 | 1.11 | | | Pure Premium Derived | | | | | | | 1.09 |) | | | CLASS | ELECTRIC BULB M | FG | | | | | | | | |------------------------|--|--------|-------------|-----------------|--------------|------------|----------------|---------|------------| | 4110 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 441,934 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 13,507,334 | 1 | 27,120 | 6 | 135,969 | 12,563 | 182,704 | 358,356 | 2.65 | | 5 YR. TOTAL | 13,949,268 | 1 | 27,120 | 6 | 135,969 | 12,563 | 182,704 | 358,356 | 2.57 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 18% | 1.169 | 1.169 17% 1.400 | | 2.57 | • | | | | Pure Premium Indicated | l by National Relativity | 6% | 0.050 | | 6% | 0.269 0.32 | | ! | | | Pure Premium Present | re Premium Present on Rate Level 76% 1.691 77% | | 77% | 77% 1.137 | | 2.83 | | | | | Pure Premium Derived | ure Premium Derived by Formula | | | | | 1 | .130 | 2.63 | | | CLASS | GLASSWARE MFG | NO AUTOM | ATIC BLOWING I | MACHINES | | | | | | |--|--------------------------|----------|--------------------------------|----------|--------------|------------|----------------|-----------|------------| | 4111 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT |
AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 8,642,661 | 0 | | | | | | 369,782 | 4.28 | | 7/08 through 6/09 | 7,393,843 | 1 | 1 58,722 9 102,561 84,642 228, | | | | | 474,656 | 6.42 | | 7/09 through 6/10 | 8,106,238 | 0 0 | | 10 | 173,431 | 0 | 348,292 | 521,723 | 6.44 | | 7/10 through 6/11 | 8,989,085 | 0 | 0 | 5 | 63,162 | 0 | 144,907 | 208,069 | 2.32 | | 7/11 through 6/12 | 9,531,439 | 0 | 0 | 2 | 18,403 | 0 | 47,994 | 66,397 | 0.70 | | 5 YR. TOTAL | 42,663,266 | 1 | 58,722 | 35 | 448,118 | 84,642 | 1,049,145 | 1,640,627 | 3.85 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 24% | 1.188 | | 34% | 2 | .658 | 3.85 | i | | Pure Premium Indicated | l by National Relativity | 34% | 0.572 | ! | 33% | 0 | .763 | 1.34 | | | Pure Premium Present | on Rate Level | 42% | 1.148 | } | 33% | 1 | .994 | 3.14 | • | | Pure Premium Derived by Formula 0.962 1.814 2.78 | | | | | | 1 | | | | | CLASS | INCANDESCENT LA | INCANDESCENT LAMP MFG | | | | | | | | | | | |------------------------|--------------------------|-----------------------|-------------|----------|--------------|------------|----------------|---------|------------|--|--|--| | 4112 + + | | | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | | 7/07 through 6/08 | 582,017 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | 7/08 through 6/09 | 1,117,779 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | 7/09 through 6/10 | 1,094,969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | 5 YR. TOTAL | 2,794,765 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | | Indicated Pure Premium | ١ | 9% | 0.000 | | 9% | 0 | .000 | 0.00 |) | | | | | Pure Premium Indicated | d by National Relativity | 45% | 0.317 | • | 45% | 0 | .450 | 0.77 | • | | | | | Pure Premium Present | on Rate Level | 46% | 1.691 | | 46% | 1 | .137 | 2.83 | 1 | | | | | Pure Premium Derived | by Formula | a 0.921 | | | | 0 | .726 | 1.65 | | | | | | CLASS | GLASS MFG-CUT | | | | | | | | | |-------------------------|-------------------------------------|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 4113 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 106,289 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 230,003 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 162,820 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 146,634 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 184,710 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 830,456 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 4% | 0.000 | | 4% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 18% | 0.721 | | 19% | 0 | .822 | 1.54 | | | Pure Premium Present of | on Rate Level | 78% | 0.627 | , | 77% | 0 | .653 | 1.28 | | | Pure Premium Derived b | re Premium Derived by Formula 0.619 | | | | • | 0 | .659 | 1.28 | | | CLASS | GLASSWARE MFG | NOC | | | | | | | | |-------------------------|---|----------------------------------|-----------------------------|----------|--------------|------------|----------------|-----------|------------| | 4114 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 26,145,904 | 6 | | | | | | | | | 7/08 through 6/09 | 21,840,141 | 6 | | | | | | | 3.11 | | 7/09 through 6/10 | 16,398,640 | 4 | 4 78,700 17 184,473 120,903 | | | | | 662,960 | 4.04 | | 7/10 through 6/11 | 24,512,641 | 2 | 89,949 | 13 | 296,216 | 92,109 | 333,234 | 811,508 | 3.31 | | 7/11 through 6/12 | 24,737,542 | 2 | 73,323 | 13 | 208,261 | 56,127 | 422,942 | 760,653 | 3.08 | | 5 YR. TOTAL | 113,634,868 | 20 | 462,943 | 81 | 1,154,220 | 440,169 | 1,713,894 | 3,771,226 | 3.32 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 36% | 1.423 | | 46% | 1 | .896 | 3.32 | ! | | Pure Premium Indicated | by National Relativity | ntivity 32% 0.872 27% 1.313 2.19 | | | |) | | | | | Pure Premium Present of | nium Present on Rate Level 32% 1.141 27% 1.591 2.73 | | | | i | | | | | | Pure Premium Derived b | oy Formula | 1.156 1.656 2.81 | | | | | | | | | CLASS | GLASS MERCHAN | Т | | | | | | | | |------------------------|---|-------|-------------|----------|--------------|------------|----------------|-----------|-----------| | 4130 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 10,913,929 | 1 | 5,582 | 8 | 134,518 | 5,239 | 199,634 | 344,973 | 3.16 | | 7/08 through 6/09 | 10,342,922 | 2 | 136,261 | 1 | 52,619 | 259,460 | 133,197 | 581,537 | 5.62 | | 7/09 through 6/10 | 9,464,457 | 1 | 72,571 | 2 | 208,269 | 0 | 310,497 | 591,337 | 6.25 | | 7/10 through 6/11 | 9,694,715 | 1 | 11,041 | 3 | 130,255 | 683 | 193,573 | 335,552 | 3.46 | | 7/11 through 6/12 | 11,481,984 | 2 | 58,708 | 7 | 125,520 | 38,454 | 171,797 | 394,479 | 3.44 | | 5 YR. TOTAL | 51,898,007 | 7 | 284,163 | 21 | 651,181 | 303,836 | 1,008,698 | 2,247,878 | 4.33 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 27% | 1.802 | | 38% | 2 | .529 | 4.33 | 3 | | Pure Premium Indicate | d by National Relativity | 36% | 1.287 | • | 31% | 2 | .180 | 3.47 | • | | Pure Premium Present | on Rate Level | 37% | 1.271 | | 31% | 2 | .136 | 3.41 | | | Pure Premium Derived | re Premium Derived by Formula 1.420 2.299 3.7 | | | | 3.72 | 2 | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | MIRROR MFG | | | | | | | | | |------------------------|---|--|-------------|----------|--------------|------------|----------------|---------|------------| | 4131 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 316,461 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 238,955 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 241,174 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 211,954 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 374,510 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,383,054 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 6% | 0.000 | | 8% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | by National Relativity 29% 0.801 31% 1.750 | | 2.55 | i | | | | | | Pure Premium Present | e Premium Present on Rate Level 65% 1.165 | | | 61% | 1 | .690 | 2.86 | i | | | Pure Premium Derived | re Premium Derived by Formula | | 0.990 | | | 1 | .573 | 2.56 | | | CLASS | CATHEDRAL OR A | RT GLASS V | VINDOW MFG | | | | | | | |-------------------------|--|------------|-------------|-----------|--------------|------------|----------------|---------|------------| | 4133 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 755,627 | 0 | 0 | 0 | 0 | 0 | 915 | 915 | 0.12 | | 7/08 through 6/09 | 832,997 | 0 | 0 | 0 | 0 | 0 | 129 | 129 | 0.02 | | 7/09 through 6/10 | 687,126 | 0 | 0 | 1 | 1,578 | 0 | 10,626 | 12,204 | 1.78 | | 7/10 through 6/11 | 703,212 | 0 | 0 | 0 | 0 | 0 | 366 | 366 | 0.05 | | 7/11 through 6/12 | 673,168 | 0 | 0 | 0 | 0 | 0 | 1,179 | 1,179 | 0.18 | | 5 YR. TOTAL | 3,652,130 | 0 | 0 | 1 | 1,578 | 0 | 13,215 | 14,793 | 0.41 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% 0.043 | | | 11% | 0 | .362 | 0.41 | | | Pure Premium Indicated | dicated by National Relativity 20% 0.660 | | | | 21% |
0.917 | | 1.58 | | | Pure Premium Present of | re Premium Present on Rate Level 73% 0.639 | |) | 68% 1.246 | | 1.89 | | | | | Pure Premium Derived b | Premium Derived by Formula 0.601 | | | | | 1 | .080 | 1.68 | | | CLASS | OPTICAL GOODS N | IFG. NOC | | | | | | | | |------------------------|--------------------------|--------------------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 4149 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 18,402,088 | 1 | 39,400 | 1 | 21,759 | 37,513 | 24,581 | 123,253 | 0.67 | | 7/11 through 6/12 | 19,750,621 | 1 | 16,287 | 2 | 46,027 | 36,991 | 49,478 | 148,783 | 0.75 | | 5 YR. TOTAL | 38,152,709 | 2 | 55,687 | 3 | 67,786 | 74,504 | 74,059 | 272,036 | 0.71 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.324 | | 19% | 0 | .389 | 0.71 | | | Pure Premium Indicated | l by National Relativity | tivity 16% 0.083 17% 0.237 0.3 | | | | ! | | | | | Pure Premium Present | on Rate Level | 69% | 0.374 | | 64% | 0 | .552 | 0.93 | 1 | | Pure Premium Derived | y Formula 0.320 0.467 | | | | | | 0.79 | ١ | | | CLASS | OPTICAL GOODS N | IFG NOC | | | | | | | | |--|--|-------------------------|-------------|-----------|--------------|------------|----------------|-----------|------------| | 4150 + + | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 58,604,980 | 2 | 64,875 | 14 | 171,723 | 52,203 | 275,438 | 564,239 | 0.96 | | 7/08 through 6/09 | 46,659,640 | 4 | 69,573 | 14 | 192,270 | 78,699 | 278,979 | 619,521 | 1.33 | | 7/09 through 6/10 | 37,983,766 | 1 | 49,057 | 2 | 2,143 | 97,935 | 67,803 | 216,938 | 0.57 | | 7/10 through 6/11 | 2,744,268 | 0 | 0 | 0 | 0 | 0 | 8,112 | 8,112 | 0.30 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 145,992,654 | 7 | 183,505 | 30 | 366,136 | 228,837 | 630,332 | 1,408,810 | 0.97 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 25% | 0.376 | | 33% | 0 | .589 | 0.97 | ' | | Pure Premium Indicated | by National Relativity | al Relativity 37% 0.244 | | | 33% | 0.400 | | 0.64 | | | Pure Premium Present on Rate Level 38% 0.374 | | | | 34% 0.552 | | 0.93 | i | | | | Pure Premium Derived b | re Premium Derived by Formula 0.326 0.514 0.84 | | | | | | | | | | CLASS | PULP MFG-GROUN | ID WOOD PR | OCESS | | | | | | | | | |------------------------|--------------------------------------|------------|---|----------|--------------|------------|----------------|---------|-------|--|--| | 4206 | | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | DLOSSES | | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | ASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | | 7/07 through 6/08 | 7,972 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/08 through 6/09 | 153,380 | 0 | | | | | | | | | | | 7/09 through 6/10 | 241,332 | 0 | 0 0 0 0 0 | | | | | 0 | 0.00 | | | | 7/10 through 6/11 | 18,731 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/11 through 6/12 | 444,258 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 5 YR. TOTAL | 865,673 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 5% | 0.000 |) | 7% | 0 | .000 | 0.00 |) | | | | Pure Premium Indicated | l by National Relativity | 32% | 0.998 | } | 34% | 1.931 | | 2.93 | | | | | Pure Premium Present | nium Present on Rate Level 63% 1.128 | | | | 59% | 1 | .623 | 2.75 | i | | | | Pure Premium Derived I | oy Formula | | 1.030 1.614 2.64 | | | | | | | | | | CLASS | PULP MFG-CHEMIC | CAL PROCES | SS | | | | | | | | |------------------------|--------------------------|------------|------------------------|----------|--------------|------------|----------------|---------|-----------|--| | 4207 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | | Hazard (| Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 0 0 0 | | | | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 0% | 0% 0.000 0% 0.000 0.0 | | | | | 0.00 |) | | | Pure Premium Indicate | d by National Relativity | 45% | 6 0.715 48% 0.753 1.47 | | | | • | | | | | Pure Premium Present | on Rate Level | 55% | 0.563 | 3 | 52% | C | .621 | 1.18 | 1 | | | Pure Premium Derived | by Formula | • | 0.631 0.684 1.32 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | PAPER MFG | | | | | | | | | |---------------------------------------|---|--------|-------------|-----------|--------------|------------|----------------|-----------|------------| | 4239 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 29,052,055 | 2 | 42,001 | 20 | 663,563 | 0 | 578,839 | 1,284,403 | 4.42 | | 7/08 through 6/09 | 8,380,585 | 0 | 0 | 3 | 29,675 | 0 | 60,456 | 90,131 | 1.08 | | 7/09 through 6/10 | 10,567,773 | 1 | 3,877 | 3 | 85,456 | 10,267 | 118,569 | 218,169 | 2.06 | | 7/10 through 6/11 | 8,771,642 | 0 | 0 | 1 | 34,315 | 0 | 49,128 | 83,443 | 0.95 | | 7/11 through 6/12 | 10,256,497 | 1 | 11,789 | 1 | 3,156 | 11,959 | 8,009 | 34,913 | 0.34 | | 5 YR. TOTAL | 67,028,552 | 4 | 57,667 | 28 | 816,165 | 22,226 | 815,001 | 1,711,059 | 2.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 29% | 1.304 | | 33% | 1 | .249 | 2.55 | i | | Pure Premium Indicated | um Indicated by National Relativity 35% 0.947 33% 1.137 2 | | 2.08 | 1 | | | | | | | Pure Premium Present | Pure Premium Present on Rate Level 36% 1.113 | | | 34% 1.200 | | 2.31 | | | | | Pure Premium Derived by Formula 1.110 | | | | | 1 | .195 | 2.31 | | | | CLASS | BOX MFG-SET-UP | PAPER | | | | | | | | | |-------------------------|------------------------|----------------------|------------------------------|----------|--------------|------------|----------------|---------|-------|--| | 4240 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 6,732,918 | 0 | 0 | 1 | 5,927 | 0 | 37,139 | 43,066 | 0.64 | | | 7/08 through 6/09 | 8,691,600 | 0 | 0 | 3 | 9,315 | 0 | 34,347 | 43,662 | 0.50 | | | 7/09 through 6/10 | 4,588,824 | 0 | 0 0 1 13,755 0 57,118 70,873 | | | | | | 1.55 | | | 7/10 through 6/11 | 7,342,278 | 0 | 0 | 5 | 22,365 | 0 | 105,989 | 128,354 | 1.75 | | | 7/11 through 6/12 | 5,116,155 | 0 | 0 | 4 | 42,414 | 0 | 96,366 | 138,780 | 2.71 | | | 5 YR. TOTAL | 32,471,775 | 0 | 0 | 14 | 93,776 | 0 | 330,959 | 424,735 | 1.31 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 17% | 0.289 |) | 25% | 1 | .019 | 1.31 | | | | Pure Premium Indicated | by National Relativity | 36% | 0.740 |) | 37% | 1.245 | | 1.99 |) | | | Pure Premium Present of | on Rate Level | Rate Level 47% 0.670 | | | 38% 1.179 | | | 1.85 | | | | Pure Premium Derived b | oy Formula | | 0.630 1.163 1.79 | | | | | | | | | CLASS | BOX MFG-FOLDING | 3 PAPER-NO | С | | | | | | | |-------------------------|--------------------------|----------------|--|----------|--------------|------------|----------------|-----------|------------| | 4243 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 37,013,605 | 2 | 41,728 | 23 |
289,107 | 98,086 | 477,646 | 906,567 | 2.45 | | 7/08 through 6/09 | 51,016,676 | 3 | 3 114,393 19 285,019 187,690 456,696 1,043,798 | | | | | | | | 7/09 through 6/10 | 57,691,589 | 5 | 5 136,461 15 361,745 83,639 514,237 1,096,082 | | | | | | 1.90 | | 7/10 through 6/11 | 60,316,848 | 3 | 191,744 | 22 | 330,745 | 168,416 | 521,007 | 1,211,912 | 2.01 | | 7/11 through 6/12 | 80,027,227 | 4 | 75,349 | 16 | 538,312 | 87,866 | 720,242 | 1,421,769 | 1.78 | | 5 YR. TOTAL | 286,065,945 | 17 | 559,675 | 95 | 1,804,928 | 625,697 | 2,689,828 | 5,680,128 | 1.99 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 47% | 0.827 | | 62% | 1 | .159 | 1.99 |) | | Pure Premium Indicated | l by National Relativity | 26% | 0.730 | 1 | 19% | 1.193 | | 1.92 | 2 | | Pure Premium Present of | on Rate Level | evel 27% 0.903 | | | 19% | 19% 1.318 | | | ! | | Pure Premium Derived b | oy Formula | | 0.822 1.196 2.02 | | | | | | | | CLASS | CORRUGATED OR | EIRED BOA | DD CONTAINED I | MEG | | | | 220 | 111/2013 | |------------------------|--------------------------|-----------------------------|---|----------|--------------|------------|----------------|-----------|------------| | 4244 | CORROGATED OR | FIBER BOAR | ND CONTAINER I | WIFG | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | ŭ | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 30,428,248 | 4 | | | | | | | 3.82 | | 7/08 through 6/09 | 33,580,848 | 8 | | | | | | | | | 7/09 through 6/10 | 32,630,472 | 3 | 3 70,732 17 123,610 8,229 189,340 391,911 | | | | | | 1.20 | | 7/10 through 6/11 | 37,500,836 | 3 | 287,972 | 16 | 350,586 | 438,396 | 713,716 | 1,790,670 | 4.78 | | 7/11 through 6/12 | 54,189,217 | 3 | 112,584 | 16 | 386,016 | 72,215 | 564,195 | 1,135,010 | 2.09 | | 5 YR. TOTAL | 188,329,621 | 21 | 1,037,085 | 90 | 1,696,003 | 967,619 | 2,975,421 | 6,676,128 | 3.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 47% | 1.451 | | 62% | 2 | .094 | 3.55 | | | Pure Premium Indicated | l by National Relativity | vity 26% 0.809 19% 1.304 2. | | | | 2.11 | | | | | Pure Premium Present | on Rate Level | 27% | 1.366 | i | 19% | 2 | .036 | 3.40 | | | Pure Premium Derived | by Formula | | 1.261 1.933 3.19 | | | | | | | | CLASS | PAPER COATING | | | | | | | | | | |-------------------------|--|-----------|--|----------|--------------|------------|----------------|-----------|------------|--| | 4250 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 | 38,828,966 | 0 | 0 | 9 | 67,342 | 0 | 166,016 | 233,358 | 0.60 | | | 7/08 through 6/09 | 36,988,842 | 3 | 99,234 | 7 | 175,148 | 228,044 | 246,227 | 748,653 | 2.02 | | | 7/09 through 6/10 | 38,899,943 | 1 | 1 32,621 3 72,760 33,302 141,706 280,389 | | | | | | 0.72 | | | 7/10 through 6/11 | 39,592,370 | 3 | 176,530 | 1 | 20,041 | 50,760 | 30,196 | 277,527 | 0.70 | | | 7/11 through 6/12 | 43,531,003 | 2 | 369,107 | 6 | 143,068 | 280,894 | 159,561 | 952,630 | 2.19 | | | 5 YR. TOTAL | 197,841,124 | 9 | 677,492 | 26 | 478,359 | 593,000 | 743,706 | 2,492,557 | 1.26 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 32% | 0.584 | ļ | 42% | 0 | .676 | 1.26 | | | | Pure Premium Indicated | by National Relativity | 34% 0.652 | | | 29% | 0.932 | | 1.58 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 34% 0.481 | | | | 29% | 0 | .719 | 1.20 | 1 | | | Pure Premium Derived b | oy Formula | | 0.572 0.763 1.34 | | | | | | | | | CLASS | STATIONERY MFG | | | | | | | | | |------------------------|--|---------------------|--------------------------------|----------|--------------|------------|----------------|-----------|------------| | 4251 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 37,157,825 | 2 | 76,121 | 24 | 333,676 | 99,763 | 579,812 | 1,089,372 | 2.93 | | 7/08 through 6/09 | 29,588,921 | 5 | 137,177 | 22 | 648,211 | 77,164 | 945,074 | 1,807,626 | 6.11 | | 7/09 through 6/10 | 28,751,478 | 0 | 0 0 20 306,602 0 555,134 861,7 | | | | | | 3.00 | | 7/10 through 6/11 | 31,270,136 | 2 | 135,360 | 23 | 326,125 | 93,789 | 564,743 | 1,120,017 | 3.58 | | 7/11 through 6/12 | 27,727,695 | 5 | 157,940 | 22 | 383,971 | 138,806 | 565,252 | 1,245,969 | 4.49 | | 5 YR. TOTAL | 154,496,055 | 14 | 506,598 | 111 | 1,998,585 | 409,522 | 3,210,015 | 6,124,720 | 3.97 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 42% | 1.622 | | 57% | 2 | .343 | 3.97 | | | Pure Premium Indicated | l by National Relativity | 29% 0.882 21% 1.457 | | | | .457 | 2.34 | | | | Pure Premium Present | Pure Premium Present on Rate Level 29% 1.279 | | | | 22% | 2.017 | | 3.30 | | | Pure Premium Derived | by Formula | 1.308 2.085 3.39 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | FIBER GOODS MF | 3 | | | | | | | | |---------------------------------------|--|--------|-------------|-----------|--------------|------------|----------------|---------|------------| | 4263 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,860,665 | 0 | 0 | 2 | 7,145 | 0 | 39,566 | 46,711 | 2.51 | | 7/08 through 6/09 | 2,833,720 | 0 | 0 | 1 | 907 | 0 | 3,294 | 4,201 | 0.15 | | 7/09 through 6/10 | 1,328,767 | 0 | 0 | 2 | 70,272 | 0 | 172,755 | 243,027 | 18.29 | | 7/10 through 6/11 | 1,655,369 | 0 | 0 | 4 | 60,388 | 0 | 97,632 | 158,020 | 9.55 | | 7/11 through 6/12 | 1,671,367 | 0 | 0 | 4 | 41,514 | 0 | 46,991 | 88,505 | 5.30 | | 5 YR. TOTAL | 9,349,888 | 0 | 0 | 13 | 180,226 | 0 | 360,238 | 540,464 | 5.78 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 13% | 1.928 | | 20% | 3 | .853 | 5.78 | 1 | | Pure Premium Indicated | Indicated by National Relativity 43% 0.791 | | 40% | 1.378 | | 2.17 | • | | | | Pure Premium Present | Pure Premium Present on Rate Level 44% 1.073 | | | 40% 2.355 | | 3.43 | | | | | Pure Premium Derived by Formula 1.063 | | | | | | 2 | .264 | 3.33 | 1 | | CLASS | BAG MFG PLAST | IC OR PAPE | R | | | | | | | | |-------------------------|-----------------------------------|---------------|---|----------|--------------|------------|----------------|-----------|-------|--| | 4273 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | ASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | 7/07 through 6/08 | 34,149,914 | 2 | 39,703 | 30 | 233,632 | 22,058 | 506,766 | 802,159 | 2.35 | | | 7/08 through 6/09 | 35,564,551 | 2 | 2 27,887 21 191,369 5,258 281,904 506,418 | | | | | | 1.42 | | | 7/09 through 6/10 | 39,681,543 | 5 | 5 113,375 24 239,520 118,906 416,469 888,270 | | | | | | 2.24 | | | 7/10 through 6/11 | 39,933,747 | 0 | 0 | 14 | 238,982 | 0 | 700,936 | 939,918 | 2.35 | | | 7/11 through 6/12 | 40,379,378 | 0 | 0 | 16 | 397,054 | 0 | 506,655 | 903,709 | 2.24 | | | 5 YR. TOTAL | 189,709,133 | 9 | 180,965 | 105 | 1,300,557 | 146,222 | 2,412,730 | 4,040,474 | 2.13 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | l | 40% | 0.781 | | 54% | 1 | .349 | 2.13 | 1 | | | Pure Premium Indicated | by National Relativity | 30% 0.786 23% | | | | | .351 | 2.14 | | | | Pure Premium Present of | m Present on Rate Level 30% 0.883 | | | } | 23% 1.412 | | | 2.30 | | | | Pure Premium Derived b | y Formula | | 0.813 1.364 2.18 | | | | | | | | | CLASS | PAPER GOODS MF | G NOC | | | | | | | | | |-------------------------|------------------------|-----------|--|----------|--------------|------------|----------------|-----------|------------|--| | 4279 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 22,845,464 | 1 | 26,165 | 12 | 173,386 | 3,851 | 603,415 | 806,817 | 3.53 | | | 7/08 through 6/09 | 23,489,644 |
1 | 1 3,821 11 138,951 605 254,039 397,416 | | | | | | | | | 7/09 through 6/10 | 23,603,482 | 1 | 1 3,112 10 147,727 4,015 232,803 387,657 | | | | | | 1.64 | | | 7/10 through 6/11 | 15,708,728 | 0 | 0 | 11 | 156,289 | 0 | 240,714 | 397,003 | 2.53 | | | 7/11 through 6/12 | 15,769,147 | 3 | 52,309 | 6 | 483,700 | 60,406 | 159,501 | 755,916 | 4.79 | | | 5 YR. TOTAL | 101,416,465 | 6 | 85,407 | 50 | 1,100,053 | 68,877 | 1,490,472 | 2,744,809 | 2.71 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 32% | 1.169 | | 45% | 1 | .538 | 2.71 | | | | Pure Premium Indicated | by National Relativity | 34% | 0.841 | | 27% | 1.392 2.2 | | | ; | | | Pure Premium Present of | on Rate Level | 34% 0.934 | | | 28% | 1 | .679 | 2.61 | | | | Pure Premium Derived b | y Formula | | 0.978 1.538 2.52 | | | | | | | | | CLASS | DRESS PATTERN I | MEC DADED | | | | | | | 111/2013 | |------------------------|--|-----------------------|-----------------------|----------|--------------|------------|----------------|---------|-----------| | | DKESS PATTERN I | WIFG-PAPER | | | | | | | | | 4282 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 260,746 | 0 | 0 0 0 0 0 2,780 2,780 | | | | | | 1.07 | | 7/08 through 6/09 | 270,828 | 0 | | | | | | | 0.00 | | 7/09 through 6/10 | 308,817 | 0 0 2 127 0 1,839 | | | | | 1,966 | 0.64 | | | 7/10 through 6/11 | 450,300 | 0 | 0 | 1 | 4,415 | 0 | 3,476 | 7,891 | 1.75 | | 7/11 through 6/12 | 97,603 | 0 | 0 | 0 | 0 | 0 | 15,538 | 15,538 | 15.92 | | 5 YR. TOTAL | 1,388,294 | 0 | 0 | 3 | 4,542 | 0 | 23,633 | 28,175 | 2.03 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 6% | 0.327 | | 6% | 1 | .702 | 2.03 | i | | Pure Premium Indicated | by National Relativity | ity 10% 0.184 11% 0.6 | | | | .692 | 0.88 | | | | Pure Premium Present | Pure Premium Present on Rate Level 84% 1.043 | | 83% | 0.961 | | 2.00 | | | | | Pure Premium Derived | by Formula | | 0.914 0.976 1.89 | | | | | | | | CLASS | BUILDING OR ROO | FING PAPER | R OR FELT PREP | ARATION-N | O INSTALLATION | 1 | | | | | |-------------------------|------------------------|-------------------------------|--|-----------|----------------|------------|----------------|-----------|-------|--| | 4283 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 12,316,741 | 1 | 1 89,230 7 140,533 232,199 206,899 668,861 | | | | | | | | | 7/08 through 6/09 | 13,625,133 | 0 | 0 0 5 35,557 0 120,445 156,002 | | | | | | | | | 7/09 through 6/10 | 12,830,417 | 0 | 0 0 2 12,594 0 92,672 105,266 | | | | | | | | | 7/10 through 6/11 | 14,603,803 | 3 | 88,866 | 4 | 30,639 | 196,424 | 53,148 | 369,077 | 2.53 | | | 7/11 through 6/12 | 16,568,389 | 0 | 0 | 4 | 14,398 | 0 | 33,379 | 47,777 | 0.29 | | | 5 YR. TOTAL | 69,944,483 | 4 | 178,096 | 22 | 233,721 | 428,623 | 506,543 | 1,346,983 | 1.93 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 28% | 0.589 | | 42% | 1 | .337 | 1.93 | 3 | | | Pure Premium Indicated | by National Relativity | vity 36% 0.664 29% 0.965 1.63 | | | | | 3 | | | | | Pure Premium Present of | on Rate Level | 36% | 0.981 | | 29% | 2 | .043 | 3.02 | 2 | | | Pure Premium Derived b | oy Formula | | 0.757 1.434 2.19 | | | | | | | | | CLASS | PRINTING | | | | | | | | | |------------------------|------------------------|-----------------------------|---|-------|--------------|------------|----------------|------------|------------| | 4299 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY INDEMNIT | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 264,693,339 | 15 | 15 245,346 97 947,546 295,577 1,785,252 3,273,721 | | | | | | | | 7/08 through 6/09 | 246,830,713 | 7 | 7 153,506 104 1,334,712 218,961 3,550,861 5,258,040 | | | | | | | | 7/09 through 6/10 | 232,467,403 | 10 | 10 347,232 98 1,400,165 212,081 2,567,425 4,526,903 | | | | | | 1.95 | | 7/10 through 6/11 | 242,037,979 | 10 | 437,509 | 85 | 1,454,460 | 664,073 | 2,580,470 | 5,136,512 | 2.12 | | 7/11 through 6/12 | 241,605,665 | 11 | 417,039 | 107 | 2,223,990 | 363,567 | 2,891,534 | 5,896,130 | 2.44 | | 5 YR. TOTAL | 1,227,635,099 | 53 | 1,600,632 | 491 | 7,360,873 | 1,754,259 | 13,375,542 | 24,091,306 | 1.96 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 76% | 0.730 | | 100% | 1 | .232 | 1.96 | | | Pure Premium Indicated | by National Relativity | ivity 12% 0.698 0% 1.136 1. | | | | 1.83 | | | | | Pure Premium Present | on Rate Level | 12% | 0.689 | | 0% | 1 | .216 | 1.91 | | | Pure Premium Derived | by Formula | 0.721 1.232 1.95 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | NEWSPAPER PUBI | LISHING | | | | | | | 111/2013 | |------------------------|------------------------|------------------|--|----------|--------------|------------|----------------|-----------|-----------| | 4304 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 27,001,910 | 2 | 2 47,038 25 278,832 25,759 574,963 926,592 | | | | | | | | 7/08 through 6/09 | 23,209,218 | 1 | 1 6,608 13 170,450 0 539,701 716,759 | | | | | | | | 7/09 through 6/10 | 19,555,834 | 3 | 3 19,157 12 125,444 19,931 425,813 590,34 | | | | | | 3.02 | | 7/10 through 6/11 | 21,408,979 | 6 | 221,585 | 16 | 357,288 | 324,690 | 677,094 | 1,580,657 | 7.38 | | 7/11 through 6/12 | 20,783,252 | 5 | 278,234 | 16 | 150,241 | 431,104 | 531,494 | 1,391,073 | 6.69 | | 5 YR. TOTAL | 111,959,193 | 17 | 572,622 | 82 | 1,082,255 | 801,484 | 2,749,065 | 5,205,426 | 4.65 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | 1 | 37% | 1.478 | | 54% | 3 | .171 | 4.65 | | | Pure Premium Indicated | by National Relativity | 31% | 31% 1.273 23% 2.178 3.4 | | 3.45 | | | | | | Pure Premium Present | on Rate Level | 32% | 1.252 | | 23% | 2 | .434 | 3.69 | | | Pure Premium Derived | by Formula | 1.342 2.773 4.12 | | | | | | | | | CLASS | BOOKBINDING | | | | | | | | | |------------------------|--|-------|---------------------------------|----------|--------------|------------|----------------|---------|------------| | 4307 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 8,114,368 | 1 | 3,758 | 3 | 22,946 | 2,175 | 46,893 | 75,772 | 0.93 | | 7/08 through 6/09 | 9,115,232 | 0 | 0 0 5 107,299 0 148,242 255,541 | | | | | | 2.80 | | 7/09 through 6/10 | 8,150,128 | 0 | 0 | 5 | 45,316 | 0 | 61,689 | 107,005 | 1.31 | | 7/10 through 6/11 | 9,285,628 | 0 | 0 | 2 | 8,775 | 0 | 16,819 | 25,594 | 0.28 | | 7/11 through 6/12 | 8,308,091 | 0 | 0 | 2 | 71,803 | 0 | 60,862 | 132,665 | 1.60 | | 5 YR. TOTAL | 42,973,447 | 1 | 3,758 | 17 | 256,139 | 2,175 | 334,505 | 596,577 | 1.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 20% | 0.605 | 5 | 28% | 0 | .783 | 1.39 |) | | Pure Premium Indicated | n Indicated by National Relativity 40% 0.691 36% 1.084 | | | | 1.78 | | | | | | Pure Premium Present | Pure Premium Present on Rate Level 40% 0.749 | |) | 36% | 36% 1.187 | | 1.94 | | | | Pure Premium Derived I | Derived by Formula 0.697 1.037 1.73 | | | | | | | | | | CLASS | PHOTOENGRAVING | 3 | | | | | | | | |------------------------|------------------------|--------------------------|-----------------------------|----------|--------------|------------|----------------|---------|------------| | 4351 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,077,992 | 0 | 0 0 0 0 0 2,324 2,324 | | | | | | 0.11 | | 7/08 through 6/09 | 2,236,152 | 0 | 0 0 1 2,063 0 31,408 33,471 | | | | | | | | 7/09 through 6/10 | 2,372,352 | 0 | 0 0 0 0 0 7,394 | | | | | | 0.31 | | 7/10 through 6/11 | 2,109,172 | 0 | 0 | 0 | 0 | 0 | 447 | 447 | 0.02 | | 7/11 through 6/12 | 2,381,643 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL |
11,177,311 | 0 | 0 | 1 | 2,063 | 0 | 41,573 | 43,636 | 0.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 10% | 0.018 | | 12% | 0 | .372 | 0.39 | | | Pure Premium Indicated | by National Relativity | vity 24% 0.368 26% 0.474 | | | | 0.84 | | | | | Pure Premium Present | on Rate Level | 66% | 0.435 | | 62% | 0 | .568 | 1.00 | | | Pure Premium Derived | by Formula | | 0.377 0.520 0.90 | | | | | | | | CLASS | ENGRAVING | | | | | | | | | |--|---------------|--------|-------------|----------|--------------|------------|----------------|----------|------------| | 4352 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,810,690 | 0 | 0 | 1 | 40,186 | 0 | 38,241 | 78,427 | 2.06 | | 7/08 through 6/09 | 3,594,051 | 0 | | | | | | | | | 7/09 through 6/10 | 3,181,160 | 0 | 0 | 0 | 0 | 0 | 6,820 | 6,820 | 0.21 | | 7/10 through 6/11 | 4,482,433 | 0 | 0 | 2 | 14,445 | 0 | 18,411 | 32,856 | 0.73 | | 7/11 through 6/12 | 5,032,258 | 0 | 0 | 1 | 14,077 | 0 | 17,981 | 32,058 | 0.64 | | 5 YR. TOTAL | 20,100,592 | 0 | 0 | 5 | 83,377 | 0 | 119,837 | 203,214 | 1.01 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 13% | 0.415 | | 19% | 0 | .596 | 1.01 | | | Pure Premium Indicated by National Relativity 32% 0.517 | | | • | 34% | 0 | .918 | 1.44 | , | | | Pure Premium Present on Rate Level 55% 0.522 | | | 47% 0.950 | | 1.47 | , | | | | | Pure Premium Derived by Formula 0.506 0.872 1.38 | | | | | | | 3 | | | | CLASS | MOTION PICTURE: | DEVELOPM | ENT OF NEGATI | VES, PRINTI | NG AND ALL SUI | BSEQUENT | | | | | | |-------------------------|------------------------|------------------------|--|-------------|----------------|------------|----------------|---------|-------|--|--| | 4360 | OPERATIONS | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | SES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | | 7/07 through 6/08 | 2,046,673 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/08 through 6/09 | 1,893,728 | 0 | 0 | 0 | 0 | 0 | 1,600 | 1,600 | 0.08 | | | | 7/09 through 6/10 | 1,878,309 | 0 | 0 0 0 0 619 619 | | | | | | | | | | 7/10 through 6/11 | 2,235,527 | 0 | 0 | 1 | 13,688 | 0 | 9,829 | 23,517 | 1.05 | | | | 7/11 through 6/12 | 2,139,750 | 0 | 0 | 0 | 0 | 0 | 246 | 246 | 0.01 | | | | 5 YR. TOTAL | 10,193,987 | 0 | 0 | 1 | 13,688 | 0 | 12,294 | 25,982 | 0.26 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 9% | 0.134 | | 11% | C | .121 | 0.26 | | | | | Pure Premium Indicated | by National Relativity | ty 26% 0.306 27% 0.413 | | | | | | 0.72 | ! | | | | Pure Premium Present of | on Rate Level | 65% | 0.385 | j | 62% | C | .504 | 0.89 | | | | | Pure Premium Derived to | oy Formula | | 0.342 0.437 0.78 | | | | | | | | | | CLASS | PHOTOGRAPHER- | ALL EMPLOY | EES & CLERICA | L, SALESPE | RSONS, DRIVER | :S | | | | |-----------------------|--|------------|--|------------|---------------|------------|----------------|-----------|-----------| | 4361 | | | | | | | | | | | Industry Group: O | Office and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard C | Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 88,246,380 | 2 | 2 80,503 18 110,331 45,614 315,955 552,403 | | | | | | | | 7/08 through 6/09 | 94,729,224 | 5 | 5 146,230 18 226,755 159,688 692,036 1,224,709 | | | | | | | | 7/09 through 6/10 | 94,495,656 | 5 | 103,584 | 9 | 187,026 | 166,821 | 400,386 | 857,817 | 0.91 | | 7/10 through 6/11 | 96,783,475 | 4 | 151,988 | 16 | 216,218 | 182,406 | 309,072 | 859,684 | 0.89 | | 7/11 through 6/12 | 85,400,815 | 0 | 0 | 9 | 95,180 | 0 | 279,307 | 374,487 | 0.44 | | 5 YR. TOTAL | 459,655,550 | 16 | 482,305 | 70 | 835,510 | 554,529 | 1,996,756 | 3,869,100 | 0.84 | | | | | INDEMNITY | | - | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | n | 38% | 0.287 | | 53% | 0.555 | | 0.84 | | | Pure Premium Indicate | d by National Relativity | 31% | 0.337 | | 23% | 0 | .655 | 0.99 |) | | Pure Premium Present | nium Present on Rate Level 31% 0.329 24% 0.549 0 | | 0.88 | 1 | | | | | | | Pure Premium Derived | 0.316 | | | | 0 | .577 | 0.89 | 1 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | RUBBER GOODS N | IFG NOC | | | | | | | | |---|----------------|---------|---|----------|--------------|------------|----------------|------------|------------| | 4410 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 110,333,958 | 15 | 465,738 | 55 | 552,967 | 407,307 | 1,139,520 | 2,565,532 | 2.33 | | 7/08 through 6/09 | 95,882,403 | 11 | 11 759,779 46 925,293 575,366 1,500,273 3,760,711 | | | | | | | | 7/09 through 6/10 | 109,151,351 | 15 | 15 411,563 59 1,108,703 434,540 1,837,376 3,792,182 | | | | | | 3.47 | | 7/10 through 6/11 | 99,913,482 | 5 | 212,388 | 43 | 1,313,992 | 309,449 | 1,321,814 | 3,157,643 | 3.16 | | 7/11 through 6/12 | 94,615,759 | 6 | 279,135 | 42 | 864,251 | 445,377 | 2,084,923 | 3,673,686 | 3.88 | | 5 YR. TOTAL | 509,896,953 | 52 | 2,128,603 | 245 | 4,765,206 | 2,172,039 | 7,883,906 | 16,949,754 | 3.32 | | | | | INDEMNITY | | MEDICAL | | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 70% | 1.352 | | 89% | 1 | .972 | 3.32 | | | Pure Premium Indicated by National Relativity 15% 1.157 | | | 5% | 1.886 | | 3.04 | | | | | Pure Premium Present on Rate Level 15% | | 1.354 | | 6% | 1 | .842 | 3.20 | 1 | | | Pure Premium Derived by Formula 1.323 | | | | | • | 1 | .960 | 3.28 | | | CLASS | RUBBER TIRE MFG |) | | | | | | | | |-------------------------|------------------------|--------------------------|-----------------------------|----------|--------------|------------|----------------|---------|------------| | 4420 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,282,899 | 1 | 33,529 | 1 | 4,227 | 45,806 | 44,258 | 127,820 | 3.89 | | 7/08 through 6/09 | 4,469,810 | 0 | 0 0 0 0 0 8,784 8,784 | | | | | | | | 7/09 through 6/10 | 4,433,466 | 0 | 0 0 1 7,594 0 36,619 44,213 | | | | | | 1.00 | | 7/10 through 6/11 | 3,325,306 | 0 | 0 | 2 | 67,595 | 0 | 47,467 | 115,062 | 3.46 | | 7/11 through 6/12 | 1,395,288 | 0 | 0 | 0 | 0 | 0 | 18,506 | 18,506 | 1.33 | | 5 YR. TOTAL | 16,906,769 | 1 | 33,529 | 4 | 79,416 | 45,806 | 155,634 | 314,385 | 1.86 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 19% | 0.668 | | 23% | 1 | .191 | 1.86 | | | Pure Premium Indicated | by National Relativity | rity 40% 1.919 38% 1.942 | | | | 3.86 | | | | | Pure Premium Present of | on Rate Level | 41% | 1.652 | | 39% | 1 | .872 | 3.52 | | | Pure Premium Derived b | oy Formula | | 1.572 1.742 3.31 | | | | | | | | CLASS | MAGNETIC AND OF | PTICAL REC | ORDING MEDIA I | MFG. | | | | | | |--|------------------------|------------------|------------------------------------|-----------|--------------|------------|----------------|---------|------------| | 4431 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,770,872 | 0 | 0 0 0 0 0 0 | | | | | | | | 7/08 through 6/09 | 1,967,707 | 0 | 0 0 0 0 0 832 832 | | | | | | | | 7/09 through 6/10 | 1,834,369 | 1 | 1 10,730 1 600 9,018 15,112 35,460 | | | | | | 1.93 | | 7/10 through 6/11 | 1,435,515 | 0 | 0 | 0 | 0 | 0 | 5,270 | 5,270 | 0.37 | | 7/11 through 6/12 | 1,328,903 | 0 | 0 | 0 | 0 | 0 | 612 | 612 | 0.05 | | 5 YR. TOTAL | 8,337,366 | 1 | 10,730 | 1 | 600 | 9,018 | 21,826 | 42,174 | 0.51 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 9% | 0.136 | i | 12% | 0 | .370 | 0.51 | | | Pure Premium Indicated | by National Relativity | 36% | 0.448 | | 38% |
0.881 | | 1.33 | ; | | Pure Premium Present on Rate Level 55% 0.468 | | | | 50% 0.713 | | | 1.18 | | | | Pure Premium Derived b | y Formula | 0.431 0.736 1.17 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | PEN MFG | | | | | | | | | |---|---------------------------------------|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 4432 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated by National Relativity 24% 0.366 | | i | 25% | 0 | .605 | 0.97 | 7 | | | | Pure Premium Present | ure Premium Present on Rate Level 76% | | 0.639 | | 75% | 0.828 | | 1.47 | 7 | | Pure Premium Derived | re Premium Derived by Formula | | | | | 0 | .772 | 1.35 | 5 | | CLASS | LACQUER OR VAR | NISH MANU | FACTURING | | | | | | | | |-------------------------|-----------------------------|-----------|------------------------------|----------|--------------|------------|----------------|-----------|------------|--| | 4439 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 7,328,183 | 0 | 0 0 1 20,532 0 67,898 88,430 | | | | | | | | | 7/08 through 6/09 | 6,648,008 | 0 | 0 0 1 442 0 6,812 7,254 | | | | | | 0.11 | | | 7/09 through 6/10 | 8,680,182 | 2 | 13,258 | 1 | 978 | 5,039 | 14,284 | 33,559 | 0.39 | | | 7/10 through 6/11 | 8,306,816 | 1 | 8,789 | 1 | 130,567 | 0 | 305,507 | 444,863 | 5.36 | | | 7/11 through 6/12 | 8,829,591 | 1 | 68,714 | 1 | 30,172 | 328,042 | 90,664 | 517,592 | 5.86 | | | 5 YR. TOTAL | 39,792,780 | 4 | 90,761 | 5 | 182,691 | 333,081 | 485,165 | 1,091,698 | 2.74 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 19% | 0.687 | | 26% | 2 | .056 | 2.74 | | | | Pure Premium Indicated | by National Relativity | 17% | 0.649 | 1 | 18% | 1.329 | | 1.98 | ; | | | Pure Premium Present of | ent on Rate Level 64% 0.653 | | | | 56% | 1 | .130 | 1.78 | | | | Pure Premium Derived to | oy Formula | | 0.659 1.407 2.07 | | | | | | | | | CLASS | PLASTICS MFG: FA | BRICATED | PRODUCTS NOC | | | | | | | |------------------------|---|--------------|--------------|----------|--------------|------------|----------------|-----------|------------| | 4452 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 24,475,432 | 0 | 0 | 9 | 99,489 | 0 | 195,385 | 294,874 | 1.20 | | 7/08 through 6/09 | 22,613,147 | 2 | 90,746 | 11 | 214,516 | 208,037 | 426,089 | 939,388 | 4.15 | | 7/09 through 6/10 | 21,815,576 | 2 | 13,277 | 8 | 78,533 | 76,788 | 201,086 | 369,684 | 1.70 | | 7/10 through 6/11 | 20,975,213 | 2 | 81,594 | 12 | 62,554 | 69,869 | 190,422 | 404,439 | 1.93 | | 7/11 through 6/12 | 27,876,564 | 1 | 9,419 | 16 | 194,615 | 815 | 337,454 | 542,303 | 1.95 | | 5 YR. TOTAL | 117,755,932 | 7 | 195,036 | 56 | 649,707 | 355,509 | 1,350,436 | 2,550,688 | 2.17 | | | | | INDEMNITY | | • | MEDICAL | MEDICAL | | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 33% | 0.717 | | 45% | 1 | .449 | 2.17 | | | Pure Premium Indicated | l by National Relativity | ty 33% 0.970 | | | 27% | 1.675 | | 2.65 | | | Pure Premium Present | ure Premium Present on Rate Level 34% 0.886 | | | 28% | 1.455 | | 2.34 | | | | Pure Premium Derived | by Formula | 0.858 1.512 | | | | | | 2.37 | | | CI ACC | DI ACTICC MEG. CI | IEEEC BOD | C OD TUDEO | | | | | 220 | 111/2013 | |------------------------|---|------------|-------------|----------|--------------|------------|----------------|-----------|-----------| | CLASS | PLASTICS MFG: SH | HEETS, ROD | S, OR TUBES | | | | | | | | 4459 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 35,475,412 | 3 | 120,101 | 21 | 213,061 | 184,861 | 451,221 | 969,244 | 2.73 | | 7/08 through 6/09 | 34,013,489 | 1 | 4,423 | 12 | 122,058 | 0 | 234,518 | 360,999 | 1.06 | | 7/09 through 6/10 | 28,396,182 | 2 | 49,750 | 9 | 88,273 | 57,446 | 120,336 | 315,805 | 1.11 | | 7/10 through 6/11 | 38,963,107 | 1 | 12,504 | 10 | 280,118 | 6,620 | 371,693 | 670,935 | 1.72 | | 7/11 through 6/12 | 36,873,621 | 2 | 33,896 | 14 | 178,896 | 40,297 | 382,594 | 635,683 | 1.72 | | 5 YR. TOTAL | 173,721,811 | 9 | 220,674 | 66 | 882,406 | 289,224 | 1,560,362 | 2,952,666 | 1.70 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 36% | 0.635 | | 48% | 1 | .065 | 1.70 | | | Pure Premium Indicated | d by National Relativity | 32% 0.852 | | ! | 26% | 1.412 | | 2.26 | | | Pure Premium Present | ure Premium Present on Rate Level 32% 0.763 | | | 26% | 1.164 | | 1.93 | | | | Pure Premium Derived | by Formula | | 0.745 | | | 1 | .181 | 1.93 | | | CLASS | CABLE MFG-INSUL | ATED ELEC | TRICAL | | | | | | | |-------------------------|--|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 4470 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | DLOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 347,411 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 51,117 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 111,752 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 553,230 | 0 | 0 | 0 | 0 | 0 | 3,128 | 3,128 | 0.57 | | 7/11 through 6/12 | 1,139,170 | 0 | 0 | 0 | 0 | 0 | 2,059 | 2,059 | 0.18 | | 5 YR. TOTAL | 2,202,680 | 0 | 0 | 0 | 0 | 0 | 5,187 | 5,187 | 0.24 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 7% | 0.000 |) | 8% | 0 | .235 | 0.24 | | | Pure Premium Indicated | by National Relativity | 46% 0.697 | | | 46% | 1.104 | | 1.80 | | | Pure Premium Present of | Pure Premium Present on Rate Level 47% 0.869 | | |) | 46% | 1 | .155 | 2.02 | | | Pure Premium Derived b | oy Formula | | 0.729 |) | | 1 | .058 | 1.79 | | | CLASS | PLASTICS MANUF | ACTURING: I | MOLDED PRODU | CTS NOC | | | | | | |-------------------------|---------------------------------|-------------|--------------|----------|--------------|------------|----------------|------------|------------| | 4484 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 289,985,260 | 37 | 1,260,056 | 151 | 2,235,528 | 1,251,222 | 3,995,018 | 8,741,824 | 3.01 | | 7/08 through 6/09 | 271,387,502 | 29 | 1,008,853 | 130 | 1,508,243 | 1,169,725 | 2,627,636 | 6,314,457 | 2.33 | | 7/09 through 6/10 | 266,484,716 | 29 | 462,080 | 139 | 1,525,039 | 655,442 | 2,816,322 | 5,458,883 | 2.05 | | 7/10 through 6/11 | 277,907,539 | 23 | 23 442,269 | | 2,073,530 | 408,623 | 3,414,628 | 6,339,050 | 2.28 | | 7/11 through 6/12 | 263,780,688 | 19 | 468,411 | 107 | 1,351,737 | 419,096 | 2,538,778 | 4,778,022 | 1.81 | | 5 YR. TOTAL | 1,369,545,705 | 137 | 3,641,669 | 690 | 8,694,077 | 3,904,108 | 15,392,382 | 31,632,236 | 2.31 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 91% | 0.901 | | 100% | 1 | .409 | 2.31 | | | Pure Premium Indicated | by National Relativity 4% 0.825 | | | | 0% | 1.496 | | 2.32 | ! | | Pure Premium Present of | on Rate Level | 5% | 0.988 | | 0% | 1 | .524 | 2.51 | | | Pure Premium Derived b | y Formula | | 0.902 | | | 1 | .409 | 2.31 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | _ | EFFECTIVE TITIZENS | | | | |
| | | | |------------------------|------------------------------|------------|-------------|----------|--------------|------------|----------------|---------|------------| | CLASS | FABRIC COATING | OR IMPREGI | NATING NOC | | | | | | | | 4493 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 353,453 | 0 | 0 | 0 | 0 | 0 | 5,632 | 5,632 | 1.59 | | 7/08 through 6/09 | 457,152 | 0 | 0 | 0 | 0 | 0 | 1,051 | 1,051 | 0.23 | | 7/09 through 6/10 | 397,341 | 0 | 0 | 1 | 44,123 | 0 | 82,062 | 126,185 | 31.76 | | 7/10 through 6/11 | 530,342 | 0 | 0 | 0 | 0 | 0 | 1,971 | 1,971 | 0.37 | | 7/11 through 6/12 | 834,908 | 1 | 152,065 | 0 | 0 | 631,340 | 1,412 | 784,817 | 94.00 | | 5 YR. TOTAL | 2,573,196 | 1 | 152,065 | 1 | 44,123 | 631,340 | 92,128 | 919,656 | 35.74 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 8% | 7.624 | | 9% | 2 | 8.116 | 35.7 | 4 | | Pure Premium Indicated | by National Relativity | 42% 0.756 | | | 45% | 1.283 | | 2.04 | ļ | | Pure Premium Present | sent on Rate Level 50% 1.222 | | | | 46% 1.272 | | | 2.49 | | | Pure Premium Derived | by Formula | | 1.538 | | | 3 | .693 | 5.23 | 3 | | CLASS | ANALYTICAL LABO | DRATORIES | OR ASSAYING - | INCLUDING | LABORATORY, 0 | OUTSIDE | | | | |--|--------------------------|-----------|--|-----------|---------------|------------|----------------|-----------|------------| | 4511 | EMPLOYEES, COLI | LECTORS O | F SAMPLES, & D | RIVERS | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 278,524,371 | 2 | 2 67,970 11 188,927 40,757 336,891 634,545 | | | | | | | | 7/08 through 6/09 | 275,909,293 | 2 | 2 16,889 12 216,615 2,979 295,284 531,767 | | | | | | | | 7/09 through 6/10 | 279,975,748 | 3 | 35,782 | 12 | 197,735 | 47,253 | 934,578 | 1,215,348 | 0.43 | | 7/10 through 6/11 | 370,565,362 | 2 | 207,853 | 12 | 101,088 | 84,923 | 241,273 | 635,137 | 0.17 | | 7/11 through 6/12 | 360,571,163 | 6 | 150,381 | 19 | 161,304 | 232,900 | 543,271 | 1,087,856 | 0.30 | | 5 YR. TOTAL | 1,565,545,937 | 15 | 478,875 | 66 | 865,669 | 408,812 | 2,351,297 | 4,104,653 | 0.26 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 46% | 0.086 | i | 59% | 0 | .176 | 0.26 | i | | Pure Premium Indicated | l by National Relativity | 27% | 0.194 | | 20% | 0.344 | | 0.54 | | | Pure Premium Present on Rate Level 27% 0.155 | | | | 21% 0.218 | | | 0.37 | | | | Pure Premium Derived b | Formula 0.134 0.218 0.35 | | | | | | | | | | CLASS | INK MFG | | | | | | | | | |---------------------------------|---|-----------|-------------|----------|--------------|------------|----------------|-----------|-----------| | 4557 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard 0 | Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 26,352,746 | 0 | 0 | 11 | 97,117 | 0 | 151,835 | 248,952 | 0.95 | | 7/08 through 6/09 | 19,238,262 | 2 | 72,427 | 5 | 145,843 | 223,011 | 190,764 | 632,045 | 3.29 | | 7/09 through 6/10 | 19,262,154 | 2 | 44,419 | 8 | 46,431 | 27,387 | 61,098 | 179,335 | 0.93 | | 7/10 through 6/11 | 19,447,217 | 1 | 46,834 | 11 | 260,816 | 295,828 | 716,167 | 1,319,645 | 6.79 | | 7/11 through 6/12 | 20,671,943 | 0 | 0 | 7 | 90,274 | 0 | 111,578 | 201,852 | 0.98 | | 5 YR. TOTAL | 104,972,322 | 5 | 163,680 | 42 | 640,481 | 546,226 | 1,231,442 | 2,581,829 | 2.46 | | | | | INDEMNITY | | | MEDICAL | | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 29% 0.766 | | i | 40% | 1 | .693 | 2.46 | 5 | | Pure Premium Indicate | d by National Relativity | 35% | 0.715 | | 30% | 1 | .207 | 1.92 | 2 | | Pure Premium Present | ure Premium Present on Rate Level 36% 0.7 | | 0.715 | | 30% | 1 | .247 | 1.96 | 5 | | Pure Premium Derived by Formula | | • | 0.730 | | | 1 | .413 | 2.14 | | | CLASS | PAINT MFG | | | | | | | | | |---|--|--------|-------------|----------|--------------|------------|----------------|-----------|------------| | 4558 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | IITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 32,971,733 | 0 | 0 | 22 | 120,460 | 0 | 178,292 | 298,752 | 0.91 | | 7/08 through 6/09 | 26,188,831 | 0 | 0 | 11 | 41,502 | 0 | 86,917 | 128,419 | 0.49 | | 7/09 through 6/10 | 29,019,458 | 0 | 0 | 4 | 112,279 | 0 | 137,682 | 249,961 | 0.86 | | 7/10 through 6/11 | 25,196,238 | 2 | 46,969 | 6 | 71,234 | 19,056 | 112,715 | 249,974 | 0.99 | | 7/11 through 6/12 | 27,368,180 | 2 | 92,118 | 15 | 278,423 | 37,569 | 289,475 | 697,585 | 2.55 | | 5 YR. TOTAL | 140,744,440 | 4 | 139,087 | 58 | 623,898 | 56,625 | 805,081 | 1,624,691 | 1.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 29% | 0.542 | | 38% | 0 | .612 | 1.15 | i | | Pure Premium Indicated by National Relativity 35% 0.506 | | ; | 31% | 0 | .941 | 1.45 | i | | | | Pure Premium Present | Pure Premium Present on Rate Level 36% | | 0.552 | | 31% | 0.818 | | 1.37 | | | Pure Premium Derived I | re Premium Derived by Formula | | 0.533 | | | 0 | .778 | 1.31 | | | CLASS | SALT BORAX OR F | OTASH PRO | DUCING OR REI | FINING & DR | IVERS | | | | | |-------------------------|--|-----------|---------------|-------------|--------------|------------|----------------|---------|------------| | 4568 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 367,491 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 362,564 | 0 | 0 | 0 | 0 | 0 | 2,441 | 2,441 | 0.67 | | 7/09 through 6/10 | 493,207 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,797,772 | 0 | 0 | 0 | 0 | 0 | 1,174 | 1,174 | 0.07 | | 7/11 through 6/12 | 1,988,436 | 0 | 0 | 4 | 232,716 | 0 | 679,278 | 911,994 | 45.86 | | 5 YR. TOTAL | 5,009,470 | 0 | 0 | 4 | 232,716 | 0 | 682,893 | 915,609 | 18.28 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 11% | 4.646 | 3 | 13% | 1: | 3.632 | 18.2 | 8 | | Pure Premium Indicated | by National Relativity | 38% 0.738 | | | 40% | 1.007 | | 1.75 | i | | Pure Premium Present of | Pure Premium Present on Rate Level 51% 1.214 | | | ļ | 47% | 1 | .466 | 2.68 | 1 | | Pure Premium Derived b | oy Formula | | 1.411 | | | 2 | 1.864 | 4.28 | | | CLASS | PHOSPHATE WOR | KS & DRIVE | RS | | | | | | | |---|------------------------|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 4581 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,142,451 | 0 | 0 | 1 | 755 | 0 | 7,195 | 7,950 | 0.70 | | 7/08 through 6/09 | 1,043,266 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 773,910 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,141,618 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,197,214 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 5,298,459 | 0 | 0 | 1 | 755 | 0 | 7,195 | 7,950 | 0.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 7% | 0.014 | | 9% | 0 | .136 | 0.15 | i | | Pure Premium Indicated | by National Relativity | 34% 0.207 | | | 36% | 0.472 | | 0.68 | | | ure Premium Present on Rate Level 59% 0.389 | | 1 | 55% | 0.556 | | 0.95 | | | | | Pure Premium Derived | by Formula | • | 0.301 | | | 0 | .488 | 0.79 | | | CLASS | FERTILIZER MFG 8 | DRIVERS | | | | | | | | |--|------------------------|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 4583 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 28,735,574 | 4 | 112,133 | 14 | 420,621 | 242,962 |
876,628 | 1,652,344 | 5.75 | | 7/08 through 6/09 | 30,326,323 | 0 | 0 | 13 | 447,451 | 650,345 | 2.14 | | | | 7/09 through 6/10 | 25,665,827 | 3 | 117,030 | 12 | 192,038 | 187,154 | 398,751 | 894,973 | 3.49 | | 7/10 through 6/11 | 32,195,065 | 5 | 135,829 | 14 | 958,358 | 120,025 | 438,777 | 1,652,989 | 5.14 | | 7/11 through 6/12 | 34,902,312 | 2 | 17,728 | 9 | 150,242 | 21,283 | 364,724 | 553,977 | 1.59 | | 5 YR. TOTAL | 151,825,101 | 14 | 382,720 | 62 | 1,924,153 | 571,424 | 2,526,331 | 5,404,628 | 3.56 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 46% | 1.519 | | 59% | 2 | .040 | 3.56 | | | Pure Premium Indicated | by National Relativity | 27% 1.495 | | | 20% | 2.913 | | 4.41 | | | Pure Premium Present on Rate Level 27% 1.639 | | ı | 21% | 2.211 | | 3.85 | | | | | Pure Premium Derived b | oy Formula | | 1.545 | | | 2 | .251 | 3.80 | | | CLASS | INK (WRITING), MU | CILAGE OR | PASTE MFG. | | | | | | | |-------------------------|---------------------------|-----------|------------------|----------|--------------|------------|----------------|---------|------------| | 4597 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 241,110 | 0 | 0 | 1 | 96 | 0 | 5,385 | 5,481 | 2.27 | | 7/08 through 6/09 | 1,398,989 | 0 | 0 | 0 | 0 | 0 | 294 | 294 | 0.02 | | 7/09 through 6/10 | 1,338,433 | 0 | 0 | 0 | 0 | 0 | 2,984 | 2,984 | 0.22 | | 7/10 through 6/11 | 288,621 | 0 | 0 | 0 | 0 | 0 | 2,007 | 2,007 | 0.70 | | 7/11 through 6/12 | 91,572 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 3,358,725 | 0 | 0 | 1 | 96 | 0 | 10,670 | 10,766 | 0.32 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ÄL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 5% | 0.003 | } | 7% | O | .318 | 0.32 | ? | | Pure Premium Indicated | l by National Relativity | 11% 0.888 | | | 12% | 1.075 | | 1.96 | 6 | | Pure Premium Present of | t on Rate Level 84% 0.351 | | | | 81% 0.444 | | | 0.80 | | | Pure Premium Derived b | oy Formula | | 0.393 0.511 0.90 | | | | | | | | CLASS | DRUG, MEDICINE | OR PHARMA | CEUTICAL PREP | ARATION, C | OMPOUNDING, | OR BLENDING-N | 0 | | | |--|---|-----------|--|------------|--------------|---------------|----------------|-----------|-----------| | 4611 | MFG OF INGREDIE | NTS | | | | | | | | | Industry Group | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 225,821,788 | 9 | 9 144,425 41 413,400 137,487 702,424 1,397,736 | | | | | | | | 7/08 through 6/09 | 217,643,227 | 3 | 18,243 | 46 | 797,476 | 5,774 | 948,795 | 1,770,288 | 0.81 | | 7/09 through 6/10 | 239,175,755 | 8 | 143,383 | 30 | 385,896 | 89,211 | 671,698 | 1,290,188 | 0.54 | | 7/10 through 6/11 | 282,148,445 | 20 | 667,160 | 40 | 614,639 | 718,312 | 904,065 | 2,904,176 | 1.03 | | 7/11 through 6/12 | 268,349,335 | 11 | 274,840 | 29 | 401,398 | 359,363 | 933,819 | 1,969,420 | 0.73 | | 5 YR. TOTAL | 1,233,138,550 | 51 | 1,248,051 | 186 | 2,612,809 | 1,310,147 | 4,160,801 | 9,331,808 | 0.76 | | | | | INDEMNITY | | , | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | m | 58% | 0.313 | | 77% | 0 | .444 | 0.76 | ; | | Pure Premium Indicate | re Premium Indicated by National Relativity 21% 0.328 | | | 11% 0.546 | | 0.87 | | | | | Pure Premium Present on Rate Level 21% 0.351 | | | 12% | 0 | .527 | 0.88 | 3 | | | | Pure Premium Derived | by Formula | | 0.324 | | | 0 | .465 | 0.79 |) | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | OXYGEN OR HYDR | OGEN MFG | & DRIVERS | | | | | <u>-</u> | | |---|------------------------|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 4635 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | oup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 22,528,752 | 3 | 225,786 | 4 | 35,515 | 123,022 | 139,135 | 523,458 | 2.32 | | 7/08 through 6/09 | 22,986,271 | 1 | 24,959 | 6 | 81,658 | 117,910 | 172,835 | 397,362 | 1.73 | | 7/09 through 6/10 | 25,005,859 | 0 | 0 0 | | 64,124 | 0 | 199,002 | 263,126 | 1.05 | | 7/10 through 6/11 | 24,278,732 | 1 | 49,137 | 8 | 134,189 | 33,817 | 282,775 | 499,918 | 2.06 | | 7/11 through 6/12 | 28,521,938 | 2 | 68,691 | 4 | 120,957 | 78,146 | 242,565 | 510,359 | 1.79 | | 5 YR. TOTAL | 123,321,552 | 7 | 368,573 | 28 | 436,443 | 352,895 | 1,036,312 | 2,194,223 | 1.78 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 36% | 0.653 | | 43% | 1 | .126 | 1.78 | | | Pure Premium Indicated | by National Relativity | 32% 1.023 | | | 28% | 1.529 | | 2.55 | | | ure Premium Present on Rate Level 32% 1.076 | | i | 29% | 1.244 | | 2.32 | | | | | Pure Premium Derived b | y Formula | | 0.907 | | | 1 | .273 | 2.18 | | | CLASS | GLUE MFG & DRIV | ERS | | | | | | | | | |-------------------------|---|-------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 4653 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 985,418 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 739,261 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/09 through 6/10 | 708,197 | 0 | 0 | 1 | 5,200 | 0 | 0 | 5,200 | 0.73 | | | 7/10 through 6/11 | 416,569 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 342,840 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 3,192,285 | 0 | 0 | 1 | 5,200 | 0 | 0 | 5,200 | 0.16 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 7% | 0.163 | 3 | 9% | 0 | .000 | 0.16 | | | | Pure Premium Indicated | by National Relativity | 26% | 0.589 |) | 28% | 1.475 | | 2.06 | | | | Pure Premium Present of | Premium Present on Rate Level 67% 0.700 | | |) | 63% | 0 | .918 | 1.62 | | | | Pure Premium Derived by | oy Formula | | 0.634 0.991 1.63 | | | | | | | | | CLASS | RENDERING WORK | (S NOC & DI | RIVERS | | | | | | | |-------------------------|--------------------------|-------------|----------------------------------|----------|--------------|------------|----------------|-----------|------------| | 4665 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,997,593 | 1 | 378,006 | 4 | 42,936 | 387,720 | 68,055 | 876,717 | 43.89 | | 7/08 through 6/09 | 2,229,204 | 1 | 1 3,644 2 2,670 2,063 2,093 10,4 | | | | | | | | 7/09 through 6/10 | 2,091,687 | 0 | 0 | 0 | 0 | 0 | 2,093 | 2,093 | 0.10 | | 7/10 through 6/11 | 2,152,369 | 1 | 28,844 | 1 | 878 | 7,027 | 1,472 | 38,221 | 1.78 | | 7/11 through 6/12 | 2,540,530 | 0 | 0 | 1 | 26,890 | 0 | 60,394 | 87,284 | 3.44 | | 5 YR. TOTAL | 11,011,383 | 3 | 410,494 | 8 | 73,374 | 396,810 | 134,107 | 1,014,785 | 9.22 | | | | | INDEMNITY | | | MEDICAL | · | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 22% | 22% 4.394 | | | 4 | .822 | 9.22 | 2 | | Pure Premium Indicated | l by National Relativity | 39% 2.888 | | | 36% | 4.005 | | 6.89 |) | | Pure Premium Present of | on Rate Level | 39% 3.313 | | | 36% | 4 | .768 | 8.08 | | | Pure Premium Derived b | oy Formula | | 3.385 4.508 7.89 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.100 | | | | | | | | | 111/2013 | |------------------------|---|-----------|----------------|-----------|--------------|------------|----------------|---------|-----------| | CLASS | COTTONSEED OIL | MFG-MECH | ANICAL & DRIVE | RS | | | | | | | 4670 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 9,468 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 0 0 | | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | |
7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 9,468 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 1% | 1% 0.000 | | 1% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | 21% 2.537 | | 22% | 8.493 | | 11.0 | 3 | | | Pure Premium Present | ure Premium Present on Rate Level 78% 1.762 | | | 77% 2.920 | | 4.68 | | | | | Pure Premium Derived | by Formula | | 1.907 | • | | 4 | .117 | 6.02 | ! | | CLASS | OIL MFG-VEGETAE | BLE-NOC | | | | | | | | | |------------------------|--------------------------|--------------------|---------------------------|----------|--------------|------------|----------------|---------|------------|--| | 4683 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 2,495,710 | 1 | 694 | 1 | 708 | 15,884 | 3,157 | 20,443 | 0.82 | | | 7/08 through 6/09 | 2,355,335 | 0 | 0 0 1 1,333 0 3,660 4,993 | | | | | | | | | 7/09 through 6/10 | 1,702,268 | 0 | 0 | 1 | 7,139 | 0 | 13,330 | 20,469 | 1.20 | | | 7/10 through 6/11 | 1,258,032 | 1 | 74,602 | 1 | 713 | 88,089 | 1,986 | 165,390 | 13.15 | | | 7/11 through 6/12 | 1,343,484 | 0 | 0 | 2 | 36,370 | 0 | 42,424 | 78,794 | 5.87 | | | 5 YR. TOTAL | 9,154,829 | 2 | 75,296 | 6 | 46,263 | 103,973 | 64,557 | 290,089 | 3.17 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 12% | 1.328 | } | 16% | 1 | .841 | 3.17 | | | | Pure Premium Indicated | l by National Relativity | 43% | 1.558 | } | 42% | 2.118 | | 3.68 | | | | Pure Premium Present | on Rate Level | te Level 45% 0.965 | | | 42% 1.342 | | | 2.31 | | | | Pure Premium Derived I | oy Formula | | 1.264 1.748 3.01 | | | | | | | | | CLASS | OIL MFG - VEGETA | BLE - SOLVI | ENT EXTRACTIO | N PROCESS | 1 | | | | | |--|--------------------------|-------------|---------------|-----------|--------------|------------|----------------|-----------|-----------| | 4686 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 2,811,654 | 0 | 0 | 0 | 0 | 0 | 5,369 | 5,369 | 0.19 | | 7/08 through 6/09 | 6,152,868 | 1 | 12,134 | 2 | 48,201 | 30,570 | 45,634 | 136,539 | 2.22 | | 7/09 through 6/10 | 6,732,281 | 0 | 0 | 1 | 2,467 | 0 | 10,151 | 12,618 | 0.19 | | 7/10 through 6/11 | 7,418,207 | 0 | 0 | 2 | 1,859 | 0 | 4,303 | 6,162 | 0.08 | | 7/11 through 6/12 | 9,441,129 | 1 | 95,461 | 1 | 1,644 | 687,195 | 66,161 | 850,461 | 9.01 | | 5 YR. TOTAL | 32,556,139 | 2 | 107,595 | 6 | 54,171 | 717,765 | 131,618 | 1,011,149 | 3.11 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 17% | 0.497 | • | 23% | 2 | .609 | 3.11 | | | Pure Premium Indicated | l by National Relativity | 35% 0.761 | | 37% | 1.206 | | 1.97 | | | | dure Premium Present on Rate Level 48% 0.652 | | | 40% | 0.982 | | 1.63 | | | | | Pure Premium Derived | oy Formula | • | 0.664 | | | 1 | .439 | 2.10 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.100 | I | | | | | | | 220 | 111/2013 | |--|------------------------|------------------|------------------------------|----------|--------------|------------|----------------|---------|-----------| | CLASS | DENTAL LABORAT | ORY | | | | | | | | | 4692 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 23,062,384 | 0 | 0 0 2 27,934 0 60,451 88,385 | | | | | | 0.38 | | 7/08 through 6/09 | 23,349,978 | 2 | 48,820 | 1 | 28,716 | 113,858 | 0.49 | | | | 7/09 through 6/10 | 23,374,524 | 1 44,724 3 | | | 40,515 | 0 | 49,131 | 134,370 | 0.58 | | 7/10 through 6/11 | 23,152,297 | 0 | 0 | 2 | 22,393 | 0 | 41,981 | 64,374 | 0.28 | | 7/11 through 6/12 | 25,278,590 | 0 | 0 | 1 | 57,319 | 0 | 76,365 | 133,684 | 0.53 | | 5 YR. TOTAL | 118,217,773 | 3 | 93,544 | 9 | 150,950 | 33,533 | 256,644 | 534,671 | 0.45 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 19% | 0.207 | • | 24% | 0 | .245 | 0.45 | | | Pure Premium Indicated | by National Relativity | 40% 0.193 | | | 38% | 0.274 | | 0.47 | | | dure Premium Present on Rate Level 41% 0.213 | | | 38% | 0.298 | | 0.51 | | | | | Pure Premium Derived | by Formula | 0.204 0.276 0.48 | | | | | | | | | CLASS | PHARMACEUTICAL | OR SURGIO | CAL GOODS MF | NOC | | | | | | | |-------------------------|------------------------|---------------|--|----------|--------------|------------|----------------|-----------|------------|--| | 4693 | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 88,254,434 | 1 | 1 34,052 9 52,134 28,145 105,442 219,773 | | | | | | | | | 7/08 through 6/09 | 247,267,691 | 3 | 3 68,501 16 255,744 47,253 450,137 821,635 | | | | | | | | | 7/09 through 6/10 | 249,540,075 | 5 | 138,051 | 13 | 295,257 | 178,475 | 393,319 | 1,005,102 | 0.40 | | | 7/10 through 6/11 | 121,873,229 | 7 | 256,565 | 13 | 159,600 | 227,279 | 294,694 | 938,138 | 0.77 | | | 7/11 through 6/12 | 122,394,992 | 0 | 0 | 6 | 70,757 | 0 | 139,483 | 210,240 | 0.17 | | | 5 YR. TOTAL | 829,330,421 | 16 | 497,169 | 57 | 833,492 | 481,152 | 1,383,075 | 3,194,888 | 0.39 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 41% | 0.160 |) | 52% | 0 | .225 | 0.39 | | | | Pure Premium Indicated | by National Relativity | 29% | 0.265 | ; | 24% | 0.490 | | 0.76 | | | | Pure Premium Present of | on Rate Level | vel 30% 0.222 | | | 24% | 0 | .299 | 0.52 | | | | Pure Premium Derived b | y Formula | | 0.209 0.306 0.52 | | | | | | | | | CLASS | CORN PRODUCTS | MFG | | | | | | | | | |---|---------------------------------------|------------------|-------------------------------|----------|--------------|------------|----------------|---------|-----------|--| | 4703 | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 3,179,961 | 0 | 0 0 1 20,349 0 45,248 65,597 | | | | | | | | | 7/08 through 6/09 | 3,224,371 | 0 | 0 0 2 73,129 0 81,712 154,841 | | | | | | | | | 7/09 through 6/10 | 3,078,071 | 0 | 0 | 0 | 0 | 0 | 1,883 | 1,883 | 0.06 | | | 7/10 through 6/11 | 9,149,667 | 0 | 0 | 4 | 116,325 | 0 | 122,751 | 239,076 | 2.61 | | | 7/11 through 6/12 | 13,365,620 | 0 | 0 | 2 | 20,854 | 0 | 69,596 | 90,450 | 0.68 | | | 5 YR. TOTAL | 31,997,690 | 0 | 0 | 9 | 230,657 | 0 | 321,190 | 551,847 | 1.73 | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 20% | 0.721 | | 27% | 1 | .004 | 1.73 | 3 | | | Pure Premium Indicate | ated by National Relativity 40% 0.808 | | 3 | 36% | 1.175 | | 1.98 | 3 | | | | ure Premium Present on Rate Level 40% 0.916 | | i | 37% | 1.557 | | 2.47 | | | | | | Pure Premium Derived | by Formula | 0.834 1.270 2.10 | | | | | |) | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | LARD REFINING | | | | | | | | | |--|---------------|-------|-------------|----------|--------------|------------|----------------|---------|------------| | 4716 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 299,903 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 270,102 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 282,850 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 314,930 | 0 | 0 0 | | 0 | 0 | 2,393 | 2,393 | 0.76 | | 7/11 through 6/12 | 318,383 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,486,168 | 0 | 0 | 0 | 0 | 0 | 2,393 | 2,393 | 0.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 8% | 0.000 | | 8% | 0 |
.161 | 0.16 | 6 | | Pure Premium Indicated by National Relativity 8% 2.337 | | • | 8% | 3.379 | | 5.72 | 2 | | | | Pure Premium Present on Rate Level 84% 1.920 | | | 84% | 1 | .783 | 3.70 |) | | | | Pure Premium Derived by Formula 1.800 | | | | | | 1 | .781 | 3.58 | 3 | | CLASS | BUTTER SUBSTITU | ITE MFG | | | | | | | | |------------------------|--|---------|---|----------|--------------|------------|----------------|---------|------------| | 4717 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,431,702 | 1 | 1 22,364 1 23,806 27,682 28,177 102,029 | | | | | | | | 7/08 through 6/09 | 4,657,365 | 0 | 0 0 1 804 0 26,008 26,812 | | | | | | 0.58 | | 7/09 through 6/10 | 5,081,931 | 0 | 0 | 0 | 0 | 0 | 4,005 | 4,005 | 0.08 | | 7/10 through 6/11 | 5,780,780 | 0 | 0 | 1 | 11,603 | 0 | 17,437 | 29,040 | 0.50 | | 7/11 through 6/12 | 5,403,876 | 1 | 77,638 | 1 | 15,444 | 38,917 | 36,032 | 168,031 | 3.11 | | 5 YR. TOTAL | 25,355,654 | 2 | 100,002 | 4 | 51,657 | 66,599 | 111,659 | 329,917 | 1.30 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.598 | } | 20% | 0 | .703 | 1.30 |) | | Pure Premium Indicated | l by National Relativity | 27% | 0.784 | ļ | 28% | 1.696 | | 2.48 | | | Pure Premium Present | Pure Premium Present on Rate Level 58% 0.561 | | | | 52% | 0 | .921 | 1.48 | 1 | | Pure Premium Derived I | oy Formula | | 0.627 1.094 1.72 | | | | | | | | CLASS | SOAP OR SYNTHE | TIC DETERG | ENT MFG | | | | | | | |-------------------------|---|----------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 4720 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 88,905,124 | 7 | 161,619 | 25 | 283,125 | 668,620 | 454,309 | 1,567,673 | 1.76 | | 7/08 through 6/09 | 86,149,879 | 14 | 406,139 | 34 | 333,693 | 526,557 | 495,532 | 1,761,921 | 2.05 | | 7/09 through 6/10 | 79,286,697 | 1 | 6,609 | 28 | 289,167 | 6,514 | 406,872 | 709,162 | 0.89 | | 7/10 through 6/11 | 75,553,061 | 4 | 117,303 | 27 | 267,506 | 127,783 | 511,241 | 1,023,833 | 1.36 | | 7/11 through 6/12 | 80,294,579 | 1 | 17,006 | 19 | 258,366 | 20,439 | 595,026 | 890,837 | 1.11 | | 5 YR. TOTAL | 410,189,340 | 27 | 708,676 | 133 | 1,431,857 | 1,349,913 | 2,462,980 | 5,953,426 | 1.45 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 50% | 0.522 | | 66% | 0 | .930 | 1.45 | | | Pure Premium Indicated | by National Relativity | Relativity 25% 0.695 | | | 17% | 1.217 | | 1.91 | | | Pure Premium Present of | ure Premium Present on Rate Level 25% 0.721 | | | 17% | 1.102 | | 1.82 | | | | Pure Premium Derived b | by Formula 0.615 | | | | | 1 | .008 | 1.62 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | OIL REFINING-PET | ROLEUM-& D | DRIVERS | | | | | | | |---|-------------------------------|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 4740 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 4,296,577 | 0 | 0 | 0 | 0 | 0 | 1,852 | 1,852 | 0.04 | | 7/08 through 6/09 | 3,709,209 | 0 | 0 | 2 | 12,133 | 0 | 36,859 | 48,992 | 1.32 | | 7/09 through 6/10 | 2,216,096 | 0 | 0 | 1 | 445 | 0 | 6,607 | 7,052 | 0.32 | | 7/10 through 6/11 | 2,856,818 | 0 | 0 | 3 | 15,341 | 0 | 15,872 | 31,213 | 1.09 | | 7/11 through 6/12 | 6,255,937 | 0 | 0 | 2 | 30,080 | 0 | 98,336 | 128,416 | 2.05 | | 5 YR. TOTAL | 19,334,637 | 0 | 0 | 8 | 57,999 | 0 | 159,526 | 217,525 | 1.13 | | | | | INDEMNITY | | | MEDICAL | | | Ľ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 0.300 | | 15% | 0 | .825 | 1.13 | | | Pure Premium Indicated by National Relativity 44% 0.329 | | | 42% | 0.481 | | 0.81 | | | | | Pure Premium Present on Rate Level 45% 0.371 | | | 43% | 0 | .574 | 0.95 | | | | | Pure Premium Derived I | re Premium Derived by Formula | | | | | 0 | .573 | 0.92 | | | CLASS | ASPHALT OR TAR | DISTILLING | OR REFINING & | DRIVERS | | | | | | |-------------------------|---|----------------|---------------|----------|--------------|------------|----------------|---------|------------| | 4741 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 7,464,888 | 0 | 0 | 4 | 26,288 | 0 | 83,949 | 110,237 | 1.48 | | 7/08 through 6/09 | 8,722,321 | 1 | 8,361 | 4 | 41,685 | 51,661 | 43,246 | 144,953 | 1.66 | | 7/09 through 6/10 | 9,471,770 | 1 | 17,923 | 1 | 6,295 | 19,881 | 57,621 | 101,720 | 1.07 | | 7/10 through 6/11 | 10,198,827 | 0 | 0 | 7 | 99,144 | 0 | 87,186 | 186,330 | 1.83 | | 7/11 through 6/12 | 10,463,502 | 1 | 52,401 | 2 | 7,459 | 59,703 | 14,238 | 133,801 | 1.28 | | 5 YR. TOTAL | 46,321,308 | 3 | 78,685 | 18 | 180,871 | 131,245 | 286,240 | 677,041 | 1.46 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 21% | 0.560 | | 30% | 0 | .901 | 1.46 | | | Pure Premium Indicated | by National Relativity | rity 39% 0.775 | | | 35% | 1.175 | | 1.95 | | | Pure Premium Present of | ure Premium Present on Rate Level 40% 0.737 | | • | 35% | 1.329 | | 2.07 | | | | Pure Premium Derived b | oy Formula | • | 0.715 | | | 1 | .147 | 1.86 | | | CLASS | SYNTHETIC RUBBI | ER MFG | | | | | | | | |--|------------------------|-----------|-------------|-----------|--------------|------------|----------------|---------|------------| | 4751 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 15,739 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 15,739 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 1% | 0.000 | | 1% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 36% 0.641 | | | 38% | 1.635 | | 2.28 | 3 | | Pure Premium Present on Rate Level 63% 0.682 | | | | 61% 1.586 | | | 2.27 | 2.27 | | | Pure Premium Derived b | y Formula | | 0.660 | | | 1 | .589 | 2.25 | 5 | | CLASS | EXPLOSIVES OR A | MMUNITION | MFG: NOC & DR | IVERS | | | | | | |---------------------------------------|--|-----------|---------------|----------|--------------|------------|----------------|------------|------------| | 4771 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 103,591,577 | 10 | 385,266 | 33 | 306,069 | 473,370 | 524,590 | 1,689,295 | 1.63 | | 7/08 through 6/09 | 115,474,405 | 3 | 266,469 | 40 | 1,038,488 | 229,403 | 837,841 | 2,372,201 | 2.05 | | 7/09 through 6/10 | 113,311,360 | 5 | 812,528 | 30 | 495,662 | 595,858 | 897,768 | 2,801,816 | 2.47 | | 7/10 through 6/11 | 125,402,585 | 10 | 389,325 | 24 | 520,120 | 1,061,427 | 749,473 | 2,720,345 | 2.17 | | 7/11 through 6/12 | 131,877,350 | 10 | 297,162 | 32 | 496,465 | 175,877 | 892,031 | 1,861,535 | 1.41 | | 5 YR. TOTAL | 589,657,277 | 38 | 2,150,750 | 159 | 2,856,804 | 2,535,935 | 3,901,703 | 11,445,192 | 1.94 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 60% | 0.849 | | 79% | 1 | .092 | 1.94 | | | Pure Premium Indicated | emium Indicated by National Relativity 20% 1.109 | | | 10% | 2.152 | | 3.26 | | | | Pure Premium Present of | ure Premium Present on Rate Level 20% 0.790 | | | 11% | 1 | .194 | 1.98 | | | | Pure Premium Derived by Formula 0.889 | | | | | 1 | .209 | 2.10 | | | | CLASS | EXPLOSIVES DIST | RIBUTORS 8 | DRIVERS | | | | | | | |--
------------------------|-----------------|-------------|----------|--------------|------------|----------------|---------|------------| | 4777 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,796,789 | 1 | 24,315 | 5 | 44,854 | 22,431 | 110,852 | 202,452 | 5.33 | | 7/08 through 6/09 | 1,669,832 | 0 | 0 | 1 | 1,826 | 0 | 10,176 | 12,002 | 0.72 | | 7/09 through 6/10 | 1,141,201 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,167,430 | 1 | 14,569 | 0 | 0 | 35,900 | 6,028 | 56,497 | 4.84 | | 7/11 through 6/12 | 1,265,868 | 0 | 0 | 0 | 0 | 0 | 2,392 | 2,392 | 0.19 | | 5 YR. TOTAL | 9,041,120 | 2 | 38,884 | 6 | 46,680 | 58,331 | 129,448 | 273,343 | 3.02 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 14% | 0.946 | | 19% | 2 | 2.077 | 3.02 | ! | | Pure Premium Indicated | by National Relativity | ity 33% 1.658 | | | 35% | 2.284 | | 3.94 | | | Pure Premium Present on Rate Level 53% 1.339 | | | 1 | 46% | 2 | .220 | 3.56 | i | | | Pure Premium Derived b | y Formula | 1.389 2.215 3.6 | | | | | | 1 | | | CLASS | DRUG, MEDICINE O | OR PHARMA | CEUTICAL PREP | ARATION M | FG & INCLUDES | MFG OF | | | | |--|--------------------------|-----------|---------------|-----------|---------------|------------|----------------|-----------|-----------| | 4825 | INGREDIENTS | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 191,310,239 | 1 | 15,056 | 15 | 241,847 | 0 | 224,064 | 480,967 | 0.25 | | 7/08 through 6/09 | 154,029,721 | 3 | 126,858 | 15 | 236,880 | 142,057 | 417,884 | 923,679 | 0.60 | | 7/09 through 6/10 | 94,815,428 | 3 | 471,406 | 12 | 256,995 | 485,496 | 288,540 | 1,502,437 | 1.58 | | 7/10 through 6/11 | 87,299,568 | 1 | 4,400 | 11 | 111,666 | 4,691 | 277,691 | 398,448 | 0.46 | | 7/11 through 6/12 | 107,843,713 | 2 | 20,819 | 7 | 91,093 | 30,710 | 244,801 | 387,423 | 0.36 | | 5 YR. TOTAL | 635,298,669 | 10 | 638,539 | 60 | 938,481 | 662,954 | 1,452,980 | 3,692,954 | 0.58 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 42% | 0.248 | | 51% | 0 | .333 | 0.58 | 3 | | Pure Premium Indicate | d by National Relativity | 29% | 0.332 | | 24% | 0 | .504 | 0.84 | ŀ | | Pure Premium Present on Rate Level 29% | | 0.303 | .303 25% | | 0 | .379 | 0.68 | | | | Pure Premium Derived by Formula | | • | 0.288 | | | 0 | .386 | 0.67 | • | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 0: 100 | | | | | | | | 220 | 111/2013 | |---------------------------------------|---|----------------|----------------|-----------|--------------|------------|----------------|-----------|------------| | CLASS | CHEMICAL BLEND | ING AND MIX | KING NOC-ALL O | PERATIONS | & DRIVERS | | | | | | 4828 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 40,598,431 | 5 | 81,486 | 18 | 265,283 | 122,360 | 484,750 | 953,879 | 2.35 | | 7/08 through 6/09 | 33,336,417 | 2 | 38,310 | 12 | 227,445 | 12,094 | 446,782 | 724,631 | 2.17 | | 7/09 through 6/10 | 28,114,955 | 1 | 94,675 | 7 | 77,661 | 192,610 | 134,074 | 499,020 | 1.78 | | 7/10 through 6/11 | 32,502,438 | 3 | 166,429 | 9 | 119,162 | 160,546 | 190,916 | 637,053 | 1.96 | | 7/11 through 6/12 | 44,580,943 | 3 | 81,041 | 19 | 254,533 | 103,084 | 554,801 | 993,459 | 2.23 | | 5 YR. TOTAL | 179,133,184 | 14 | 461,941 | 65 | 944,084 | 590,694 | 1,811,323 | 3,808,042 | 2.13 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 37% | 0.785 | | 48% | 1 | .341 | 2.13 | | | Pure Premium Indicated | by National Relativity | vity 31% 0.652 | | ! | 26% | 0.958 | | 1.61 | | | Pure Premium Present | ure Premium Present on Rate Level 32% 0.765 | | | 26% | 26% 1.125 | | 1.89 | | | | Pure Premium Derived by Formula 0.737 | | | | • | | 1 | .185 | 1.92 | | | CLASS | CHEMICAL MANUF | ACTURING | NOC-ALL OPERA | TIONS & DF | RIVERS | | | | | |--|------------------------|-----------|---|------------|--------------|------------|----------------|-----------|------------| | 4829 | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 103,772,954 | 10 | 10 501,255 12 123,309 991,625 289,744 1,905,9 | | | | | | 1.84 | | 7/08 through 6/09 | 103,734,978 | 5 | 58,415 | 8 | 274,826 | 450,581 | 0.44 | | | | 7/09 through 6/10 | 129,447,769 | 4 | 163,272 | 14 | 204,179 | 147,942 | 339,685 | 855,078 | 0.66 | | 7/10 through 6/11 | 143,190,983 | 3 | 79,277 | 13 | 224,944 | 125,822 | 458,526 | 888,569 | 0.62 | | 7/11 through 6/12 | 133,360,531 | 4 | 194,120 | 17 | 334,525 | 179,246 | 607,074 | 1,314,965 | 0.99 | | 5 YR. TOTAL | 613,507,215 | 26 | 996,339 | 64 | 988,923 | 1,460,009 | 1,969,855 | 5,415,126 | 0.88 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 44% | 0.324 | | 58% | 0 | .559 | 0.88 | | | Pure Premium Indicated | by National Relativity | 28% 0.470 | | | 21% | 0.658 | | 1.13 | | | Pure Premium Present on Rate Level 28% 0.366 | | | i | 21% | 0 | .523 | 0.89 | | | | Pure Premium Derived b | y Formula | | 0.377 0.572 0.95 | | | | | | | | CLASS | SPORTING GOODS | MFG NOC | | | | | | | | |------------------------|---|--------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 4902 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 8,137,200 | 1 | 345,877 | 10 | 107,395 | 325,423 | 252,478 | 1,031,173 | 12.67 | | 7/08 through 6/09 | 7,937,578 | 1 | 9,425 | 3 | 25,311 | 16,086 | 75,279 | 126,101 | 1.59 | | 7/09 through 6/10 | 8,662,049 | 1 | 34,151 | 3 | 6,540 | 9,947 | 56,871 | 107,509 | 1.24 | | 7/10 through 6/11 | 11,929,473 | 2 | 139,578 | 4 | 5,360 | 365,858 | 70,792 | 581,588 | 4.88 | | 7/11 through 6/12 | 10,616,798 | 0 | 0 | 2 | 15,068 | 0 | 8,770 | 23,838 | 0.23 | | 5 YR. TOTAL | 47,283,098 | 5 | 529,031 | 22 | 159,674 | 717,314 | 464,190 | 1,870,209 | 3.96 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 26% | 1.457 | | 36% | 2 | .499 | 3.96 | | | Pure Premium Indicated | by National Relativity | ty 37% 0.834 | | | 32% | 1.525 | | 2.36 | | | Pure Premium Present | ure Premium Present on Rate Level 37% 1.298 | | | 32% | 2.147 | | 3.45 | | | | Pure Premium Derived | rived by Formula 1.168 | | | | | 2 | .075 | 3.24 | | | CLASS | PHOTOGRAPHIC S | UPPLIES MF | G | | | | | | | |---------------------------------------|---|---------------|--|-----------|--------------|------------|----------------|-----------|------------| | 4923 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | IITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 18,467,341 | 1 | 70,245 | 6 | 123,501 | 64,618 | 202,198 | 460,562 | 2.49 | | 7/08 through 6/09 | 15,547,755 | 1 | 1 44,356 2 27,294 4,493 53,390 129,533 | | | | | | 0.83 | | 7/09 through 6/10 | 15,776,466 | 1 | 45,116 | 1 | 17,242 | 42,223 | 84,355 | 188,936 | 1.20 | | 7/10 through 6/11 | 15,014,793 | 1 | 1 43,719 | | 175,562 | 52,488 | 254,653 | 526,422 | 3.51 | | 7/11 through 6/12 | 15,175,158 | 1 | 37,540 | 4 | 58,815 | 15,225 | 97,427 | 209,007 | 1.38 | | 5 YR. TOTAL | 79,981,513 | 5 | 240,976 | 16 | 402,414 | 179,047 | 692,023 | 1,514,460 | 1.89 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 20% | 0.804 | | 29% | 1 | .089 | 1.89 | 1 | | Pure Premium Indicated | l by National Relativity | ity 40% 0.313 | | | 35% | 0 | .579 | 0.89 |) | | Pure Premium Present | ure Premium Present on Rate Level 40% 0.393 | | | 36% 0.748 | | 1.14 | | | | | Pure Premium Derived by Formula 0.443 | | | | | | 0 | .788 | 1.23 | 1 | | CLASS | SODA WATER FOU | INTAIN OR A | PPARATUS MF | 6. | | | | | | |--
------------------------|-------------|------------------|-----------|--------------|------------|----------------|---------|------------| | 4940 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 18% 0.714 | | | 19% | 1.430 | | 2.14 | | | Pure Premium Present on Rate Level 82% 0.807 | | | , | 81% 0.703 | | | 1.51 | 1.51 | | | Pure Premium Derived I | by Formula | | 0.790 0.841 1.63 | | | | | | | | CLASS | CEILING INSTALLA | TION-SUSPI | ENDED ACOUST | ICAL GRID T | TYPE | | | | | |-----------------------|--|------------------|--------------------------------------|-------------|--------------|------------|----------------|---------|-----------| | 5020 | | | | | | | | | | | Industry Group | o: Contracting | | | | CONVERTED | LOSSES | | | | | Hazard 0 | Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 10,593,626 | 1 | 1 16,706 1 1,275 20,983 8,593 47,557 | | | | | | | | 7/08 through 6/09 | 9,582,762 | 0 | 0 0 3 46,004 0 125,161 17 | | | | | | 1.79 | | 7/09 through 6/10 | 7,754,181 | 0 | 0 | 1 | 4,630 | 0 | 5,268 | 9,898 | 0.13 | | 7/10 through 6/11 | 6,232,144 | 0 | 0 | 4 | 52,733 | 0 | 55,358 | 108,091 | 1.73 | | 7/11 through 6/12 | 6,772,143 | 0 | 0 | 3 | 74,224 | 0 | 181,187 | 255,411 | 3.77 | | 5 YR. TOTAL | 40,934,856 | 1 | 16,706 | 12 | 178,866 | 20,983 | 375,567 | 592,122 | 1.45 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | n | 29% 0.478 | | | 34% | 0 | .969 | 1.45 | ; | | Pure Premium Indicate | d by National Relativity | 35% | 2.167 | • | 33% | 2 | 2.540 | | | | Pure Premium Present | re Premium Present on Rate Level 36% 1.902 | | ! | 33% | 33% 2.124 | | 4.03 | 4.03 | | | Pure Premium Derived | by Formula | 1.582 1.869 3.45 | | | | | | j | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | | 111/2013 | |------------------------|--|------------------|---|----------|--------------|------------|----------------|------------|------------| | CLASS | MASONRY NOC | | | | | | | | | | 5022 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 157,664,843 | 32 | 1,663,115 | 94 | 2,743,950 | 2,423,596 | 3,385,452 | 10,216,113 | 6.48 | | 7/08 through 6/09 | 127,777,428 | 24 | 24 1,838,418 77 1,892,932 2,612,807 2,405,123 8,749,280 | | | | | | | | 7/09 through 6/10 | 100,089,342 | 15 | 1,236,667 | 55 | 1,394,071 | 1,414,433 | 1,803,527 | 5,848,698 | 5.84 | | 7/10 through 6/11 | 105,138,451 | 9 | 9 697,955 | | 934,925 | 950,001 | 1,559,773 | 4,142,654 | 3.94 | | 7/11 through 6/12 | 96,666,232 | 10 | 1,288,773 | 49 | 2,068,942 | 1,020,256 | 1,954,904 | 6,332,875 | 6.55 | | 5 YR. TOTAL | 587,336,296 | 90 | 6,724,928 | 311 | 9,034,820 | 8,421,093 | 11,108,779 | 35,289,620 | 6.01 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 92% | 2.683 | | 100% | 3 | .325 | 6.01 | | | Pure Premium Indicated | by National Relativity | 4% 2.927 | | | 0% | 3.968 | | 6.90 |) | | Pure Premium Present | Premium Present on Rate Level 4% 2.494 | | | 0% | 3.130 | | 5.62 | | | | Pure Premium Derived | by Formula | 2.685 3.325 6.01 | | | | | | • | | | CLASS | PAINTING: METAL | STRUCTURE | S-OVER TWO S | TORIES IN H | EIGHT-& DRIVER | RS | | | | |-------------------------|---|-----------|---------------------------------|-------------|----------------|------------|----------------|---------|------------| | 5037 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 271,911 | 1 | 1 154,069 0 0 116,060 0 270,129 | | | | | | | | 7/08 through 6/09 | 276,157 | 0 | 0 | 0 | 0 | 0 | 6,056 | 6,056 | 2.19 | | 7/09 through 6/10 | 288,496 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 846,043 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,013,794 | 0 | 0 | 1 | 192,602 | 0 | 122,443 | 315,045 | 31.08 | | 5 YR. TOTAL | 2,696,401 | 1 | 154,069 | 1 | 192,602 | 116,060 | 128,499 | 591,230 | 21.93 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 20% | 12.85 | 7 | 21% | 9 | .070 | 21.93 | 3 | | Pure Premium Indicated | by National Relativity | 30% 7.153 | | | 32% | 7.843 | | 15.00 |) | | Pure Premium Present of | re Premium Present on Rate Level 50% 11.347 | | | 7 | 47% 9.588 | | | 20.94 | | | Pure Premium Derived b | oy Formula | | 10.391 8.921 19.31 | | | | | | | | CLASS | IRON OR STEEL: E | RECTION-FR | RAME STRUCTUR | RES | | | | | | |------------------------|--|-------------------|--|----------|--------------|------------|----------------|------------|------------| | 5040 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 15,435,081 | 3 | 3 355,800 17 281,323 630,378 657,768 1,925,269 | | | | | | 12.47 | | 7/08 through 6/09 | 18,174,634 | 6 | 6 885,885 13 519,173 1,994,346 404,344 3,803,748 | | | | | | 20.93 | | 7/09 through 6/10 | 12,109,727 | 3 | 729,431 | 8 | 363,219 | 752,374 | 341,054 | 2,186,078 | 18.05 | | 7/10 through 6/11 | 11,913,361 | 1 131,092 | | 7 | 235,724 | 115,898 | 924,752 | 1,407,466 | 11.81 | | 7/11 through 6/12 | 15,359,900 | 6 | 437,104 | 14 | 390,724 | 830,251 | 532,427 | 2,190,506 | 14.26 | | 5 YR. TOTAL | 72,992,703 | 19 | 2,539,312 | 59 | 1,790,163 | 4,323,247 | 2,860,345 | 11,513,067 | 15.77 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 61% 5.931 | | | 80% | 9 | .842 | 15.7 | 7 | | Pure Premium Indicated | by National Relativity | 19% 4.063 | | | 10% | 4.924 | | 8.99 |) | | Pure Premium Present | re Premium Present on Rate Level 20% 7.177 | | | 10% | 10.465 | | 17.64 | | | | Pure Premium Derived | by Formula | 5.825 9.413 15.24 | | | | | | | 4 | | CLASS | IRON OR STEEL: E | RECTION NO | С | | | | | 220 | 111/2013 | |------------------------|--|-----------------|--|----------|--------------|------------|----------------|------------|------------| | 5057 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 75,646,133 | 6 | 6 788,806 36 784,560 915,316 963,740 3,452,422 | | | | | | | | 7/08 through 6/09 | 47,712,302 | 8 | 8 981,605 18 539,220 747,176 714,418 2,982,419 | | | | | | 6.25 | | 7/09 through 6/10 | 22,168,149 | 6 | 559,223 | 5 | 245,784 | 427,450 | 280,363 | 1,512,820 | 6.82 | | 7/10 through 6/11 | 18,710,066 | 3 | 220,609 | 13 | 645,304 | 207,354 | 542,482 | 1,615,749 | 8.64 | | 7/11 through 6/12 | 20,711,338 | 2 | 57,149 | 7 | 301,516 | 34,185 | 300,886 | 693,736 | 3.35 | | 5 YR. TOTAL | 184,947,988 | 25 | 2,607,392 | 79 | 2,516,384 | 2,331,481 | 2,801,889 | 10,257,146 | 5.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 61% | 2.770 | | 72% | 2 | .776 | 5.55 | | | Pure Premium Indicated | d by National Relativity | 19% 1.903 | | | 14% | 2.576 | | 4.48 | | | Pure Premium Present | re Premium Present on Rate Level 20% 2.850 | | | 14% | 3.139 | | 5.99 | | | | Pure Premium Derived | by Formula | 2.621 2.799 5.4 | | | | | | | | | CLASS | IRON OR STEEL: E | RECTION-FF | RAME STRUCTUR | RES NOT OV | ER TWO STORIE | S IN HEIGHT | | | | |-------------------------|--------------------------|------------|--|------------|---------------|-------------|----------------
-----------|------------| | 5059 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,529,684 | 1 | 1 150,733 13 169,066 164,751 288,080 772,630 | | | | | | | | 7/08 through 6/09 | 2,257,362 | 2 | 2 110,307 2 256,592 75,233 618,440 1,060,572 | | | | | | | | 7/09 through 6/10 | 1,798,840 | 2 | 60,739 | 3 | 16,155 | 106,101 | 26,540 | 209,535 | 11.65 | | 7/10 through 6/11 | 1,843,420 | 1 | 97,133 | 2 | 40,913 | 85,982 | 54,886 | 278,914 | 15.13 | | 7/11 through 6/12 | 1,904,740 | 1 | 88,535 | 6 | 133,883 | 36,561 | 196,307 | 455,286 | 23.90 | | 5 YR. TOTAL | 11,334,046 | 7 | 507,447 | 26 | 616,609 | 468,628 | 1,184,253 | 2,776,937 | 24.50 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 38% | 9.918 | | 47% | 14 | 4.583 | 24.5 | 0 | | Pure Premium Indicated | l by National Relativity | 31% | 5.789 | 1 | 26% | 10.221 | | 16.0 | 1 | | Pure Premium Present of | on Rate Level | 31% 13.581 | | | 27% | 18.102 | | 31.68 | | | Pure Premium Derived b | oy Formula | | 9.774 14.399 24.17 | | | | | | | | CLASS | BRIDGE BUILDING | -METAL | | | | | | | | |------------------------|-----------------------------------|----------------------------------|-------------|----------|--------------|------------|----------------|-----------|--------| | 5067 | | | | | | | | | | | Industry Group | o: Contracting | | | | CONVERTED | LOSSES | | | | | Hazard C | Group: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES AMOUNT CASES AMOUNT AMOUNT | | | | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 68,148 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 271,113 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 279,701 | 0 | 0 | 1 | 4,664 | 0 | 38,343 | 43,007 | 15.38 | | 7/10 through 6/11 | 88,465 | 0 | 0 | 1 | 189,494 | 0 | 189,279 | 378,773 | 428.16 | | 7/11 through 6/12 | 536,669 | 0 | 0 | 1 | 20,398 | 0 | 9,347 | 29,745 | 5.54 | | 5 YR. TOTAL | 1,244,096 | 0 | 0 | 3 | 214,556 | 0 | 236,969 | 451,525 | 36.29 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 8% | 17.24 | 6 | 11% | 19.047 | | 36.2 | 9 | | Pure Premium Indicate | d by National Relativity | ty 6% 0.048 | | | 6% | 5.082 | | 5.13 | 3 | | Pure Premium Present | m Present on Rate Level 86% 2.901 | | | 83% | 4 | .352 | 7.25 | | | | Pure Premium Derived | by Formula | 3.877 6.012 9.89 | | | | | |) | | | | | | | | | | | 220 | 111/2013 | |------------------------|--|------------|---------------|------------|---------------|---------------|----------------|---------|-----------| | CLASS | IRON OR STEEL: E | RECTION-CO | ONSTRUCTION O | F DWELLIN | GS NOT OVER T | NO STORIES IN | | | | | 5069 | HEIGHT | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 68,775 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 49,675 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 34,309 | 0 0 | | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 2,029 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,426 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 156,214 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 7% | 0.000 | | 7% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | d by National Relativity | 10% 0.871 | | | 11% | 1.195 | | 2.07 | | | Pure Premium Present | ure Premium Present on Rate Level 83% 13.763 | | 3 | 82% 10.797 | | 24.56 | | | | | Pure Premium Derived | by Formula | | 11.510 | 0 | | 8 | .985 | 20.5 |) | | CLASS | DOOR AND WINDO | W INSTALL | ATION - ALL TYP | ES - RESIDE | NTIAL AND COM | IMERCIAL | | | | | |-------------------------|--------------------------|-----------|---|-------------|---------------|------------|----------------|-----------|------------|--| | 5102 | | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 35,223,592 | 3 | 3 94,644 24 555,039 135,290 975,137 1,760,110 | | | | | | | | | 7/08 through 6/09 | 26,552,408 | 0 | 0 0 15 439,291 0 964,580 1,403,871 | | | | | | | | | 7/09 through 6/10 | 24,377,596 | 1 | 67,747 | 11 | 257,800 | 39,127 | 343,136 | 707,810 | 2.90 | | | 7/10 through 6/11 | 26,575,632 | 4 | 299,700 | 15 | 348,149 | 421,217 | 599,839 | 1,668,905 | 6.28 | | | 7/11 through 6/12 | 25,965,856 | 5 | 417,396 | 12 | 374,306 | 989,238 | 589,892 | 2,370,832 | 9.13 | | | 5 YR. TOTAL | 138,695,084 | 13 | 879,487 | 77 | 1,974,585 | 1,584,872 | 7,911,528 | 5.70 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 48% | 2.058 | | 61% | 3 | 6.646 | 5.70 |) | | | Pure Premium Indicated | l by National Relativity | 26% | 2.260 | 1 | 19% | 3.168 | | 5.43 | 3 | | | Pure Premium Present of | on Rate Level | 26% 2.005 | | | 20% | 2.817 | | 4.82 | | | | Pure Premium Derived b | oy Formula | | 2.097 3.389 5.49 | | | | | | | | | CLASS | FURNITURE OR FIX | KTURES INS | TALLATION-POR | TABLE-NOC | ; | | | | | |------------------------|--|------------|---|-----------|--------------|------------|----------------|-----------|-----------| | 5146 | | | | | | | | | | | Industry Group | o: Contracting | | | | CONVERTED | LOSSES | | | | | Hazard 0 | Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 31,597,169 | 4 | 244,957 | 19 | 255,427 | 422,327 | 444,450 | 1,367,161 | 4.33 | | 7/08 through 6/09 | 28,715,918 | 4 | 4 157,531 19 726,595 80,635 558,997 1,523,758 | | | | | | | | 7/09 through 6/10 | 28,827,958 | 1 | 9,001 | 19 | 202,531 | 19,466 | 348,751 | 579,749 | 2.01 | | 7/10 through 6/11 | 29,787,883 | 4 | 495,756 | 21 | 417,798 | 92,585 | 593,884 | 1,600,023 | 5.37 | | 7/11 through 6/12 | 29,655,196 | 5 | 382,471 | 16 | 237,338 | 493,439 | 361,920 | 1,475,168 | 4.97 | | 5 YR. TOTAL | 148,584,124 | 18 | 1,289,716 | 94 | 1,839,689 | 1,108,452 | 2,308,002 | 6,545,859 | 4.41 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 50% 2.106 | | | 60% | 2 | 299 | 4.41 | | | Pure Premium Indicate | d by National Relativity | 25% | 1.805 | | 20% | 2 | 528 | 4.33 | 1 | | Pure Premium Present | e Premium Present on Rate Level 25% 2.111 | | | 20% | 2 | 2.539 | 4.65 | | | | Pure Premium Derived | Premium Derived by Formula 2.032 2.393 4.4 | | | | 1 | | | | | | CI ACC | ELEVATOR ERECT | EVATOR ERECTION OR REPAIR | | | | | | | | | | |------------------------|---|---------------------------|-------------|-----------|--------------|------------|----------------|-----------|-----------|--|--| | CLASS | ELEVATOR ERECT | ION OR REP | AIR | | | | | | | | | | 5160 | | | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | | 7/07 through 6/08 | 34,656,886 | 1 | 210,927 | 11 | 256,169 | 125,881 | 281,315 | 874,292 | 2.52 | | | | 7/08 through 6/09 | 33,121,188 | 4 | 257,052 | 5 | 60,326 | 333,357 | 151,938 | 802,673 | 2.42 | | | | 7/09 through 6/10 | 33,213,470 | 2 | 247,458 | 7 | 110,803 | 167,559 | 235,092 | 760,912 | 2.29 | | | | 7/10 through 6/11 | 32,835,921 | 1 | 48,152 | 5 | 129,826 | 75,158 | 707,907 | 961,043 | 2.93 | | | | 7/11 through 6/12 | 25,097,256 | 3 | 272,270 | 9 | 123,853 | 223,450 | 174,709 | 794,282 | 3.16 | | | | 5 YR. TOTAL | 158,924,721 | 11 | 1,035,859 | 37 | 680,977 | 925,405 | 1,550,961 | 4,193,202 | 2.64 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | ١ | 39% | 1.080 | | 49% | 1 | .558 | 2.64 | | | | | Pure Premium Indicated | by National Relativity | 30% 1.069 | | | 25% | 1.190 | | 2.26 | | | | | Pure Premium Present | ure Premium Present on Rate Level 31% 1.057 | | • | 26% 1.440 | | 2.50 | | | | | | | Pure Premium Derived | by Formula | ormula 1.070 | | | | 1 | .435 | 2.51 | | | | | CLASS | PLUMBING NOC & | DRIVERS | | | | | | | | |---|------------------------|-------------|-------------|----------|--------------|------------|----------------|------------|------------| | 5183 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY |
TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 411,969,655 | 33 | 1,790,128 | 145 | 3,263,828 | 2,871,118 | 4,627,088 | 12,552,162 | 3.05 | | 7/08 through 6/09 | 355,673,869 | 35 | 3,634,847 | 131 | 3,793,546 | 3,879,361 | 4,148,445 | 15,456,199 | 4.35 | | 7/09 through 6/10 | 346,382,852 | 37 | 1,668,908 | 102 | 2,722,136 | 2,585,771 | 3,469,867 | 10,446,682 | 3.02 | | 7/10 through 6/11 | 330,948,297 | 26 | 1,516,318 | 109 | 2,363,128 | 2,885,309 | 3,335,263 | 10,100,018 | 3.05 | | 7/11 through 6/12 | 345,931,457 | 19 | 1,444,248 | 124 | 2,920,654 | 1,204,945 | 4,799,447 | 10,369,294 | 3.00 | | 5 YR. TOTAL | 1,790,906,130 | 150 | 10,054,449 | 611 | 15,063,292 | 13,426,504 | 20,380,110 | 58,924,355 | 3.29 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 1.403 | | 100% | 1 | .888 | 3.29 | | | Pure Premium Indicated | by National Relativity | ty 0% 1.294 | | | 0% | 1.607 | | 2.90 |) | | Pure Premium Present on Rate Level 0% 1.590 | | | | 0% | 1 | .964 | 3.55 | i | | | Pure Premium Derived I | by Formula | 1.403 1.888 | | | | | | 3.29 | 1 | | CLASS | AUTOMATIC SPRIN | IKLER INST | ALLATION & DRI | /ERS | | | | | | |--------------------------------|--|------------|----------------|----------|--------------|------------|----------------|-----------|-----------| | 5188 | | | | | | | | | | | Industry Grou | o: Contracting | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 45,182,177 | 3 | 844,250 | 13 | 395,908 | 380,990 | 487,818 | 2,108,966 | 4.67 | | 7/08 through 6/09 | 42,501,114 | 4 | 47,655 | 17 | 290,460 | 38,899 | 353,066 | 730,080 | 1.72 | | 7/09 through 6/10 | 37,725,209 | 2 | 56,292 | 10 | 150,424 | 18,338 | 225,380 | 450,434 | 1.19 | | 7/10 through 6/11 | 33,826,374 | 4 | 219,684 | 6 | 175,987 | 138,273 | 240,104 | 774,048 | 2.29 | | 7/11 through 6/12 | 36,337,328 | 1 | 72,148 | 5 | 146,315 | 108,086 | 152,196 | 478,745 | 1.32 | | 5 YR. TOTAL | 195,572,202 | 14 | 1,240,029 | 51 | 1,159,094 | 684,586 | 1,458,564 | 4,542,273 | 2.32 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | ndicated Pure Premiur | n | 50% | 1.227 | | 55% | 1 | .096 | 2.32 | | | Pure Premium Indicate | d by National Relativity | 25% | 1.618 | | 22% | 1 | .904 | 3.52 | | | Pure Premium Present | ure Premium Present on Rate Level 25% 1. | | 1.643 | | 23% | 1 | .541 | 3.18 | | | ure Premium Derived by Formula | | | 1.429 | | | 1 | .376 | 2.81 | | | CLASS | ELECTRICAL WIRI | NG-WITHIN E | BUILDINGS & DRI | VERS | | | | | | |--|--------------------------------------|-------------|-----------------|----------|--------------|------------|----------------|------------|------------| | 5190 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 533,352,542 | 47 | 3,754,075 | 185 | 4,895,149 | 4,800,643 | 6,318,194 | 19,768,061 | 3.71 | | 7/08 through 6/09 | 498,044,503 | 29 | 1,312,054 | 145 | 3,126,454 | 1,352,124 | 3,980,995 | 9,771,627 | 1.96 | | 7/09 through 6/10 | 386,802,123 | 23 | 1,506,338 | 115 | 2,763,208 | 1,693,289 | 3,331,877 | 9,294,712 | 2.40 | | 7/10 through 6/11 | 363,660,362 | 21 | 1,667,848 | 104 | 2,492,087 | 2,182,493 | 3,794,110 | 10,136,538 | 2.79 | | 7/11 through 6/12 | 379,376,191 | 24 | 2,186,590 | 84 | 2,079,853 | 2,725,279 | 3,302,879 | 10,294,601 | 2.71 | | 5 YR. TOTAL | 2,161,235,721 | 144 | 10,426,905 | 633 | 15,356,751 | 12,753,828 | 20,728,055 | 59,265,539 | 2.74 | | | | | INDEMNITY | | MEDICAL | | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 100% | 1.193 | | 100% | 1 | .549 | 2.74 | • | | Pure Premium Indicated by National Relativity 0% 1.103 | | | 0% | 1.489 | | 2.59 |) | | | | Pure Premium Present | ure Premium Present on Rate Level 0% | | 1.120 | | 0% | 1.408 | | 2.53 | | | Pure Premium Derived | by Formula | | 1.193 | | | 1 | .549 | 2.74 | | | CLASS | OFFICE MACHINE I | NSTALLATION | ON, INSPECTION | , ADJUSTME | NT OR REPAIR | | | | | |---|-------------------------------|-------------|----------------|------------|--------------|------------|----------------|------------|------------| | 5191 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 318,069,090 | 8 | 771,540 | 40 | 929,912 | 203,354 | 780,706 | 2,685,512 | 0.84 | | 7/08 through 6/09 | 302,901,240 | 9 | 306,211 | 49 | 645,276 | 332,077 | 940,769 | 2,224,333 | 0.73 | | 7/09 through 6/10 | 299,630,225 | 19 | 1,623,730 | 41 | 787,972 | 1,086,612 | 1,075,143 | 4,573,457 | 1.53 | | 7/10 through 6/11 | 307,768,993 | 14 | 475,164 | 37 | 463,114 | 457,244 | 1,162,642 | 2,558,164 | 0.83 | | 7/11 through 6/12 | 328,265,231 | 3 | 106,912 | 33 | 528,534 | 65,733 | 1,024,010 | 1,725,189 | 0.53 | | 5 YR. TOTAL | 1,556,634,779 | 53 | 3,283,557 | 200 | 3,354,808 | 2,145,020 | 4,983,270 | 13,766,655 | 0.88 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 67% | 0.426 | | 79% | 0 | .458 | 0.88 | | | Pure Premium Indicated by National Relativity 16% 0.328 | | } | 10% | 0.459 | | 0.79 |) | | | | Pure Premium Present of | on Rate Level | 17% | 0.409 |) | 11% | 0.455 | | 0.86 | i | | Pure Premium Derived b | re Premium Derived by Formula | | | 0.407 | | | .458 | 0.87 | • | | CLASS | VENDING OR COIN | OPERATED | MACHINES-INST | TALLATION, | SERVICE OR RE | PAIR & | | | • | |---------------------------------|--|----------|---------------|------------|---------------|-------------------|----------------|-----------|-----------| | 5192 | SALESPERSONS, I | DRIVERS | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 46,857,175 | 8 | 120,968 | 32 | 324,942 | 87,873 | 597,018 | 1,130,801 | 2.41 | | 7/08 through 6/09 | 47,934,049 | 3 | 209,255 | 25 | 271,338 | 253,698 | 574,947 | 1,309,238 | 2.73 | | 7/09 through 6/10 | 48,801,471 | 4 | 230,467 | 22 | 285,635 | 89,019 | 416,432 | 1,021,553 | 2.09 | | 7/10 through 6/11 | 54,619,920 | 2 | 321,093 | 21 | 274,372 | 168,934 | 460,592 | 1,224,991 | 2.24 | | 7/11 through 6/12 | 55,038,750 | 5 | 227,732 | 11 | 273,534 | 151,887 | 513,729 | 1,166,882 | 2.12 | | 5 YR. TOTAL | 253,251,365 | 22 | 1,109,515 | 111 | 1,429,821 | 751,411 | 2,562,718 | 5,853,465 | 2.31 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | CRED. PURE PREM.* | | PURE PF | REM.* | | Indicated Pure Premiur | nium 50% 1.003 | | | 63% | 1 | .309 | 2.31 | | | | Pure Premium Indicate | ure Premium Indicated by National Relativity 25% 1.279 18% | | 18% | 1.780 | | 3.06 | i | | | | Pure Premium Present | on Rate Level | 25% | 1.189 | | 19% | 1 | .606 | 2.80 | i | | Pure Premium Derived by Formula | | | 1.119 | | | 1 | .450 | 2.57 | | | | T | ET ECTIVE T/1/2013 | | | | | | | | | | |------------------------|--|--------------------|-------------|----------|--------------|------------|----------------|------------|------------|--|--| | CLASS | CONCRETE CONST | TRUCTION N | oc | | | | | | | | | | 5213 | | | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 153,356,816 | 12 | 633,201 | 77 | 1,599,893 | 841,066 | 2,262,348 | 5,336,508 | 3.48 | | | | 7/08 through 6/09 | 114,681,996 | 12 | 1,084,686 | 63 | 1,835,027 | 1,341,890 | 2,266,075 | 6,527,678 | 5.69 | | | | 7/09 through 6/10 | 96,231,242 | 10 | 1,196,912 | 46 | 1,331,933 | 1,646,316 | 1,998,605 | 6,173,766 | 6.42 | | | | 7/10 through 6/11 | 96,649,015 | 10 | 678,549 | 49 | 1,519,153 | 619,786 | 1,594,296 | 4,411,784 | 4.57 | | | | 7/11 through 6/12 | 90,468,688 | 11 | 1,287,172 | 46 | 1,679,481 | 1,276,060 | 2,461,365 | 6,704,078 | 7.41 | | | | 5 YR. TOTAL | 551,387,757 | 55 | 4,880,520 | 281 | 7,965,487 | 5,725,118 | 10,582,689 | 29,153,814 | 5.29 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | ١ | 82% | 2.330 | | 100% | 2 | .958 | 5.29 | | | | | Pure Premium Indicated | by National Relativity | ty 9% 2.275 | | | 0% | 3.080 | | 5.36 | | | | | Pure Premium Present | ure Premium Present on Rate Level 9% 1.966 | | | 0% 2.444 | | 4.41 | | | | | | | Pure Premium Derived | by Formula | a 2.292 | | | | 2 | .958 | 5.25 | i | | | | CLASS | CONCRETE WORK |
-INCIDENTA | L TO THE CONST | TRUCTION C | F PRIVATE RESI | DENCE | | | | |-------------------------|---|--------------|----------------|------------|----------------|------------|----------------|-----------|-----------| | 5215 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 36,359,637 | 9 | 718,998 | 22 | 269,430 | 591,511 | 439,667 | 2,019,606 | 5.55 | | 7/08 through 6/09 | 28,034,605 | 2 | 127,973 | 16 | 134,877 | 182,432 | 294,170 | 739,452 | 2.64 | | 7/09 through 6/10 | 27,877,249 | 8 | 104,339 | 14 | 144,626 | 89,586 | 378,643 | 717,194 | 2.57 | | 7/10 through 6/11 | 26,351,630 | 2 | 313,167 | 24 | 234,847 | 564,662 | 439,000 | 1,551,676 | 5.89 | | 7/11 through 6/12 | 31,624,466 | 6 | 312,918 | 18 | 230,940 | 340,560 | 342,164 | 1,226,582 | 3.88 | | 5 YR. TOTAL | 150,247,587 | 27 | 1,577,395 | 94 | 1,014,720 | 1,768,751 | 1,893,644 | 6,254,510 | 4.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 47% | 1.725 | | 58% | 2 | .438 | 4.16 | | | Pure Premium Indicated | l by National Relativity | ty 26% 2.200 | | 21% | 2.719 | | 4.92 | | | | Pure Premium Present of | ure Premium Present on Rate Level 27% 1.817 | | • | 21% | 2.264 | | 4.08 | | | | Pure Premium Derived b | oy Formula | | 1.873 | | • | 2 | .460 | 4.33 | | | CLASS | CONCRETE OR CE | MENT WORK | K-FLOORS, DRIV | EWAYS, YA | RDS OR SIDEWA | LKS-& DRIVERS | | | | |------------------------|------------------------|---------------|----------------|-----------|---------------|---------------|----------------|------------|------------| | 5221 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 223,962,025 | 39 | 2,552,702 | 103 | 2,322,654 | 2,287,273 | 3,108,045 | 10,270,674 | 4.59 | | 7/08 through 6/09 | 178,275,586 | 26 | 1,335,527 | 90 | 3,644,143 | 2,247,028 | 3,026,186 | 10,252,884 | 5.75 | | 7/09 through 6/10 | 170,423,798 | 16 | 876,900 | 85 | 2,076,173 | 1,650,403 | 2,552,074 | 7,155,550 | 4.20 | | 7/10 through 6/11 | 179,033,815 | 17 | 17 1,171,059 | | 2,015,599 | 1,725,683 | 3,147,334 | 8,059,675 | 4.50 | | 7/11 through 6/12 | 181,724,271 | 14 | 1,123,725 | 65 | 1,782,249 | 808,048 | 2,715,691 | 6,429,713 | 3.54 | | 5 YR. TOTAL | 933,419,495 | 112 | 7,059,913 | 434 | 11,840,818 | 8,718,435 | 14,549,330 | 42,168,496 | 4.52 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 2.025 | | 100% | 2 | .493 | 4.52 | ! | | Pure Premium Indicated | by National Relativity | vity 0% 1.762 | | | 0% | 2.368 | | 4.13 | ; | | Pure Premium Present | on Rate Level | 0% | 2.057 | | 0% | 2 | .610 | 4.67 | • | | Pure Premium Derived I | y Formula | mula 2.025 | | | | 2 | .493 | 4.52 | ! | | CLASS | CONCRETE CONST | TRUCTION IN | CONNECTION V | WITH BRIDG | ES OR CULVERT | s | | | | |-------------------------|------------------------|-------------|--------------|------------|---------------|------------|----------------|------------|------------| | 5222 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 26,138,515 | 3 | 304,328 | 24 | 440,799 | 224,646 | 501,127 | 1,470,900 | 5.63 | | 7/08 through 6/09 | 31,892,382 | 5 | 297,025 | 15 | 998,395 | 927,929 | 1,167,615 | 3,390,964 | 10.63 | | 7/09 through 6/10 | 35,772,310 | 2 | 2 74,167 | | 538,503 | 98,139 | 686,258 | 1,397,067 | 3.91 | | 7/10 through 6/11 | 34,140,841 | 4 | 150,004 | 16 | 522,307 | 120,136 | 915,823 | 1,708,270 | 5.00 | | 7/11 through 6/12 | 25,192,020 | 7 | 1,006,179 | 13 | 1,044,788 | 1,223,525 | 508,187 | 3,782,679 | 15.02 | | 5 YR. TOTAL | 153,136,068 | 21 | 1,831,703 | 88 | 3,544,792 | 2,594,375 | 3,779,010 | 11,749,880 | 7.67 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 58% | 3.511 | | 70% | 4 | .162 | 7.67 | | | Pure Premium Indicated | by National Relativity | y 21% 2.919 | | | 15% | 3.845 | | 6.76 | | | Pure Premium Present of | on Rate Level | 21% | 2.980 | | 15% | 3 | .504 | 6.48 | | | Pure Premium Derived b | d by Formula 3.275 | | | | • | 4 | .016 | 7.29 | | | CLASS | SWIMMING POOL | CONSTRUCT | TON-NOT IRON C | R STEEL- & | DRIVERS | | | | | |-------------------------|--|-----------|----------------|------------|--------------|------------|----------------|-----------|------------| | 5223 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 10,051,644 | 2 | 91,606 | 8 | 76,438 | 120,316 | 163,387 | 451,747 | 4.49 | | 7/08 through 6/09 | 7,697,504 | 1 | 26,475 | 6 | 82,448 | 43,656 | 146,211 | 298,790 | 3.88 | | 7/09 through 6/10 | 7,909,058 | 4 | 50,048 | 4 | 27,299 | 75,167 | 71,432 | 223,946 | 2.83 | | 7/10 through 6/11 | 9,026,108 | 1 | 71,095 | 8 | 197,793 | 62,936 | 251,149 | 582,973 | 6.46 | | 7/11 through 6/12 | 8,161,910 | 1 | 264,408 | 13 | 147,701 | 260,482 | 221,169 | 893,760 | 10.95 | | 5 YR. TOTAL | 42,846,224 | 9 | 503,632 | 39 | 531,679 | 562,557 | 853,348 | 2,451,216 | 5.72 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 33% | 2.416 | | 42% | 3 | .305 | 5.72 | | | Pure Premium Indicated | by National Relativity | 33% 1.720 | | | 29% | 2.437 | | 4.16 | i | | Pure Premium Present of | Pure Premium Present on Rate Level 34% 2.639 | | | 29% | 3.636 | | 6.28 | | | | Pure Premium Derived b | y Formula | | 2.262 | | .149 | 5.41 | | | | | CLASS | CERAMIC TILE, INC | OOR STONE | E, MARBLE, OR I | MOSAIC WO | RK | | | | | |------------------------|--|------------------|-----------------|-----------|--------------|------------|----------------|------------|------------| | 5348 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 48,605,401 | 6 | 334,698 | 33 | 592,964 | 253,490 | 1,332,986 | 2,514,138 | 5.17 | | 7/08 through 6/09 | 38,847,601 | 2 | 53,316 | 22 | 565,907 | 90,271 | 896,853 | 1,606,347 | 4.14 | | 7/09 through 6/10 | 34,347,431 | 7 | 324,629 | 22 | 367,822 | 459,353 | 627,859 | 1,779,663 | 5.18 | | 7/10 through 6/11 | 36,677,167 | 5 | 462,009 | 18 | 948,848 | 582,243 | 1,037,112 | 3,030,212 | 8.26 | | 7/11 through 6/12 | 37,236,000 | 6 | 258,094 | 15 | 386,821 | 207,811 | 387,737 | 1,240,463 | 3.33 | | 5 YR. TOTAL | 195,713,600 | 26 | 1,432,746 | 110 | 2,862,362 | 1,593,168 | 4,282,547 | 10,170,823 | 5.20 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 56% | 2.195 | | 71% | 3 | .002 | 5.20 | 1 | | Pure Premium Indicated | by National Relativity | tivity 22% 1.780 | | | 14% | 2.210 | | 3.99 |) | | Pure Premium Present | Pure Premium Present on Rate Level 22% 2.168 | | | 15% | 2 | .895 | 5.06 | i | | | Pure Premium Derived | re Premium Derived by Formula 2.098 | | | | | 2 | .875 | 4.97 | • | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | HOTHOUSE ERECT | TON-ALL OP | PERATIONS | | | | | | | |---|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 5402 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 480,920 | 0 | 0 | 0 | 0 | 0 | 1,358 | 1,358 | 0.28 | | 7/08 through 6/09 | 613,575 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 504,493 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,088,152 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,212,505 | 0 | 0 | 0 | 0 | 0 | 2,549 | 2,549 | 0.21 | | 5 YR. TOTAL | 3,899,645 | 0 | 0 | 0 | 0 | 0 | 3,907 | 3,907 | 0.10 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 9% | 0.000 | | 11% | 0 | .100 | 0.10 | 1 | | Pure Premium Indicated by National Relativity 21% 1.737 | | • | 22% | 3 | .458 | 5.20 |) | | | | Pure Premium Present | Pure Premium Present on Rate Level 70% | | 1.150 | 50 67% | | 1.526 | | 2.68 | | | Pure
Premium Derived I | re Premium Derived by Formula | | 1.170 |) | • | 1 | .794 | 2.96 | i | | CLASS | CARPENTRY NOC | | | | | | | | | |--|---------------------------------------|-------|-------------|----------|--------------|------------|----------------|------------|------------| | 5403 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 268,005,172 | 34 | 2,404,140 | 170 | 2,617,008 | 3,067,461 | 4,616,265 | 12,704,874 | 4.74 | | 7/08 through 6/09 | 213,847,912 | 18 | 1,618,066 | 105 | 2,671,403 | 2,714,362 | 3,290,812 | 10,294,643 | 4.81 | | 7/09 through 6/10 | 201,828,718 | 29 | 1,585,078 | 96 | 2,486,893 | 2,574,427 | 4,372,460 | 11,018,858 | 5.46 | | 7/10 through 6/11 | 207,386,024 | 24 | 1,192,456 | 114 | 2,884,622 | 2,107,790 | 4,949,131 | 11,133,999 | 5.37 | | 7/11 through 6/12 | 199,402,586 | 32 | 2,899,285 | 81 | 1,978,301 | 3,253,974 | 3,768,676 | 11,900,236 | 5.97 | | 5 YR. TOTAL | 1,090,470,412 | 137 | 9,699,025 | 566 | 12,638,227 | 13,718,014 | 20,997,344 | 57,052,610 | 5.23 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 2.048 | 1 | 100% | 3 | .184 | 5.23 | | | Pure Premium Indicated by National Relativity 0% 2.431 | | | 0% | 3.447 | | 5.88 | | | | | Pure Premium Present | on Rate Level | 0% | 2.006 | ; | 0% | 3 | .197 | 5.20 | 1 | | Pure Premium Derived I | Pure Premium Derived by Formula 2.048 | | | | • | 3 | .184 | 5.23 | 1 | | CLASS | CARPENTRY-INSTA | ALLATION O | F CABINET WOR | K OR INTER | IOR TRIM | | | | | |------------------------|---|----------------------|---------------|------------|--------------|------------|----------------|------------|------------| | 5437 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 104,238,013 | 5 | 322,908 | 58 | 1,061,698 | 241,475 | 1,893,908 | 3,519,989 | 3.38 | | 7/08 through 6/09 | 80,192,549 | 4 | 30,405 | 48 | 1,023,671 | 5,287 | 1,684,515 | 2,743,878 | 3.42 | | 7/09 through 6/10 | 73,423,745 | 9 | 335,362 | 41 | 704,185 | 276,522 | 1,115,017 | 2,431,086 | 3.31 | | 7/10 through 6/11 | 75,386,438 | 10 | 467,122 | 37 | 719,736 | 424,062 | 1,092,235 | 2,703,155 | 3.59 | | 7/11 through 6/12 | 85,728,844 | 2 | 201,885 | 37 | 952,302 | 212,774 | 1,558,325 | 2,925,286 | 3.41 | | 5 YR. TOTAL | 418,969,589 | 30 | 1,357,682 | 221 | 4,461,592 | 1,160,120 | 7,344,000 | 14,323,394 | 3.42 | | | | | INDEMNITY | | • | MEDICAL | | | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 68% | 1.389 | | 86% | 2 | .030 | 3.42 | ! | | Pure Premium Indicated | l by National Relativity | lelativity 16% 2.124 | | | 7% | 2.808 | | 4.93 | | | Pure Premium Present | ure Premium Present on Rate Level 16% 1.637 | | | 7% | 2 | .173 | 3.81 | | | | Pure Premium Derived | Premium Derived by Formula 1.546 | | | | | 2 | .094 | 3.64 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | LATHING & DRIVE | RS | | | | | | | | |------------------------|---|-----------|-------------|-----------|--------------|------------|----------------|---------|------------| | 5443 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 699,201 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 551,514 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 452,076 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 436,154 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 359,457 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,498,402 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ١ | 7% | 0.000 |) | 10% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 39% 1.736 | | | 42% | 2.263 | | 4.00 |) | | Pure Premium Present | ure Premium Present on Rate Level 54% 1.092 | | ! | 48% 1.640 | | 2.73 | | | | | Pure Premium Derived | by Formula | | 1.267 | • | | 1 | .738 | 3.01 | | | CLASS | WALLBOARD, SHE | ETROCK, DI | RYWALL, PLAST | ERBOARD, | OR CEMENT BOA | ARD INSTALLATI | ON | | | | |-------------------------|-----------------------------------|------------|---|----------|---------------|----------------|----------------|------------|------------|--| | 5445 | - WITHIN BUILDING | S & DRIVER | s | | | | | | | | | Industry Group: | Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 191,026,770 | 13 | 13 1,807,215 68 1,872,404 2,216,817 2,429,940 8,326,376 | | | | | | | | | 7/08 through 6/09 | 143,231,014 | 9 | 9 762,327 51 1,378,564 911,417 2,027,802 5,080,110 | | | | | | | | | 7/09 through 6/10 | 130,367,651 | 6 | 365,214 | 58 | 2,013,077 | 735,473 | 1,972,884 | 5,086,648 | 3.90 | | | 7/10 through 6/11 | 119,817,789 | 8 | 587,736 | 53 | 1,449,684 | 1,214,248 | 2,100,096 | 5,351,764 | 4.47 | | | 7/11 through 6/12 | 124,003,759 | 7 | 474,939 | 34 | 1,224,592 | 598,885 | 1,799,522 | 4,097,938 | 3.31 | | | 5 YR. TOTAL | 708,446,983 | 43 | 3,997,431 | 264 | 7,938,321 | 5,676,840 | 10,330,244 | 27,942,836 | 3.94 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 87% | 1.685 | | 100% | 2 | .259 | 3.94 | | | | Pure Premium Indicated | by National Relativity | 6% | 2.313 | } | 0% | 2.906 | | 5.22 | ! | | | Pure Premium Present of | um Present on Rate Level 7% 1.780 | | |) | 0% | 2 | .280 | 4.06 | | | | Pure Premium Derived b | y Formula | | 1.729 2.259 3.99 | | | | | | | | | CLASS | GLAZIER-AWAY FR | ROM SHOP 8 | DRIVERS | | | | | | | |------------------------|--|---------------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 5462 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 36,168,535 | 3 | 79,042 | 18 | 258,890 | 82,013 | 485,184 | 905,129 | 2.50 | | 7/08 through 6/09 | 32,858,463 | 4 | 350,363 | 20 | 358,874 | 262,007 | 573,286 | 1,544,530 | 4.70 | | 7/09 through 6/10 | 27,012,215 | 2 | 224,480 | 17 | 352,884 | 363,988 | 536,673 | 1,478,025 | 5.47 | | 7/10 through 6/11 | 29,058,231 | 3 | 163,254 | 12 | 152,968 | 258,158 | 227,328 | 801,708 | 2.76 | | 7/11 through 6/12 | 27,067,746 | 3 | 457,589 | 21 | 590,546 | 467,279 | 846,107 | 2,361,521 | 8.72 | | 5 YR. TOTAL | 152,165,190 | 15 | 1,274,728 | 88 | 1,714,162 | 1,433,445 | 2,668,578 | 7,090,913 | 4.66 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 48% | 1.964 | | 59% | 2 | .696 | 4.66 | i | | Pure Premium Indicated | l by National Relativity | onal Relativity 26% 2.595 | | | | 3.259 | | 5.85 | i | | Pure Premium Present | Pure Premium Present on Rate Level 26% 1.901 | | | 21% | 2.311 | | 4.21 | | | | Pure Premium Derived I | by Formula | 2.112 2.728 4.84 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | ASBESTOS CONTR | RACTOR-PIP | E AND BOILER W | VORK EXCL | JSIVELY & DRIVI | ERS | | | 1111/2013 | |------------------------|---|---------------------|----------------|-----------|-----------------|------------|----------------|-----------|------------| | 5472 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 10,897,402 | 1 | 4,346 | 3 | 14,510 | 8,358 | 63,347 | 90,561 | 0.83 | | 7/08 through 6/09 | 9,019,118 | 3 | 37,155 | 3 | 160,051 | 41,950 | 371,767 | 610,923 | 6.77 | | 7/09 through 6/10 | 11,729,596 | 2 | 178,601 | 7 | 322,007 | 234,781 | 321,141 | 1,056,530 | 9.01 | | 7/10 through 6/11 | 7,368,357 | 1 | 52,199 | 3 | 187,539 | 76,786 | 184,373 | 500,897 | 6.80 | | 7/11 through 6/12 | 8,498,521 | 1 | 75,352 | 3 | 93,651 | 41,186 | 202,754 | 412,943 | 4.86 | | 5 YR. TOTAL | 47,512,994 | 8 | 347,653 | 19 | 777,758 | 403,061 | 1,143,382 | 2,671,854 |
5.62 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 32% | 2.369 | | 40% | 3 | .255 | 5.62 | | | Pure Premium Indicated | by National Relativity | elativity 34% 1.761 | | | 30% | 2.272 | | 4.03 | | | Pure Premium Present | re Premium Present on Rate Level 34% 2.138 | | | 30% 2.856 | | 4.99 | | | | | Pure Premium Derived | Premium Derived by Formula 2.084 2.840 4.92 | | | | | | | | | | CLASS | ASBESTOS CONTR | RACTOR-NO | C & DRIVERS | | | | | | | |-------------------------|--|-----------|---|----------|--------------|------------|----------------|-----------|------------| | 5473 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,854,163 | 2 | 2 69,575 3 107,935 67,606 185,248 430,364 | | | | | | | | 7/08 through 6/09 | 5,531,304 | 1 | 1 87,133 0 0 138,037 0 225,17 | | | | | | 4.07 | | 7/09 through 6/10 | 7,603,137 | 1 | 482,051 | 4 | 152,922 | 502,773 | 282,245 | 1,419,991 | 18.68 | | 7/10 through 6/11 | 7,496,364 | 1 | 64,096 | 5 | 321,444 | 32,122 | 509,076 | 926,738 | 12.36 | | 7/11 through 6/12 | 7,684,704 | 1 | 96,793 | 6 | 684,958 | 116,028 | 253,505 | 1,151,284 | 14.98 | | 5 YR. TOTAL | 35,169,672 | 6 | 799,648 | 18 | 1,267,259 | 856,566 | 1,230,074 | 4,153,547 | 11.81 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 33% | 5.877 | • | 43% | 5 | .933 | 11.8 | 1 | | Pure Premium Indicated | l by National Relativity | 33% 2.959 | | | 28% | 4.778 | | 7.74 | | | Pure Premium Present of | Pure Premium Present on Rate Level 34% 3.295 | | | | 29% | 4.609 | | 7.90 | | | Pure Premium Derived b | oy Formula | | 4.036 5.226 9.26 | | | | | | | | CLASS | PAINTING NOC & S | HOP OPERA | TIONS, DRIVERS | 3 | | | | | | |--|---|-----------|----------------|----------|--------------|------------|----------------|------------|------------| | 5474 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 163,232,921 | 13 | 1,016,844 | 78 | 2,075,869 | 1,270,960 | 2,690,212 | 7,053,885 | 4.32 | | 7/08 through 6/09 | 138,599,617 | 16 | 1,585,493 | 63 | 2,092,927 | 1,993,321 | 2,830,198 | 8,501,939 | 6.13 | | 7/09 through 6/10 | 132,462,986 | 17 | 1,623,641 | 58 | 2,532,419 | 2,195,902 | 2,502,423 | 8,854,385 | 6.69 | | 7/10 through 6/11 | 134,026,107 | 19 | 1,571,568 | 54 | 2,694,770 | 2,770,855 | 1,799,147 | 8,836,340 | 6.59 | | 7/11 through 6/12 | 141,666,793 | 11 | 1,139,914 | 63 | 2,361,371 | 1,109,992 | 1,985,614 | 6,596,891 | 4.66 | | 5 YR. TOTAL | 709,988,424 | 76 | 6,937,460 | 316 | 11,757,356 | 9,341,030 | 11,807,594 | 39,843,440 | 5.61 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 100% | 2.633 | | 100% | 2 | .979 | 5.61 | | | Pure Premium Indicated | Premium Indicated by National Relativity 0% 2.164 | | | 0% | 3.343 | | 5.51 | | | | ure Premium Present on Rate Level 0% 2.600 | | | 0% | 3 | .057 | 5.66 | | | | | Pure Premium Derived by Formula 2.633 | | | | | | 2 | .979 | 5.61 | | | CLASS | FLOOR COVERING | FLOOR COVERING INSTALLATIONRESILIENT FLOORING CARPET AND LAMINATE | | | | | | | | | | | |---------------------------------------|--|---|-------------|----------|--------------|------------|----------------|------------|------------|--|--|--| | 5478 | FLOORING | | | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | | | Hazard G | Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | | 7/07 through 6/08 | 55,149,018 | 9 | 160,644 | 49 | 787,110 | 104,539 | 1,109,444 | 2,161,737 | 3.92 | | | | | 7/08 through 6/09 | 44,977,690 | 4 | 512,007 | 28 | 561,667 | 504,440 | 1,030,104 | 2,608,218 | 5.80 | | | | | 7/09 through 6/10 | 43,419,381 | 5 | 171,659 | 28 | 809,294 | 179,210 | 793,096 | 1,953,259 | 4.50 | | | | | 7/10 through 6/11 | 45,729,639 | 6 | 516,420 | 29 | 604,381 | 585,210 | 927,111 | 2,633,122 | 5.76 | | | | | 7/11 through 6/12 | 47,606,728 | 7 | 566,596 | 32 | 447,456 | 1,783,444 | 674,698 | 3,472,194 | 7.29 | | | | | 5 YR. TOTAL | 236,882,456 | 31 | 1,927,326 | 166 | 3,209,908 | 3,156,843 | 4,534,453 | 12,828,530 | 5.42 | | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | | Indicated Pure Premiun | n | 61% | 2.169 | | 75% | 3 | .247 | 5.42 | | | | | | Pure Premium Indicated | Premium Indicated by National Relativity 19% 1.857 | | • | 12% | 1.927 | | 3.78 | | | | | | | Pure Premium Present | re Premium Present on Rate Level 20% 2.238 | | | 13% | 2 | .750 | 4.99 | | | | | | | Pure Premium Derived by Formula 2.124 | | | | | | 3 | .024 | 5.15 | | | | | | CLASS | INSULATION WORK | NOC & DR | IVERS | | | | | | | |------------------------|---|-----------|--|----------|--------------|------------|----------------|-----------|------------| | 5479 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,876,384 | 1 | 1 26,297 15 241,564 42,173 345,096 655,130 | | | | | | 5.09 | | 7/08 through 6/09 | 10,435,846 | 2 | 2 46,483 14 98,053 134,612 232,869 51 | | | | | | 4.91 | | 7/09 through 6/10 | 11,920,220 | 1 | 14,963 | 14 | 224,749 | 17,365 | 352,045 | 609,122 | 5.11 | | 7/10 through 6/11 | 11,263,839 | 3 | 134,673 | 16 | 215,059 | 211,337 | 377,487 | 938,556 | 8.33 | | 7/11 through 6/12 | 11,426,438 | 2 | 100,683 | 7 | 124,018 | 257,135 | 239,814 | 721,650 | 6.32 | | 5 YR. TOTAL | 57,922,727 | 9 | 323,099 | 66 | 903,443 | 662,622 | 1,547,311 | 3,436,475 | 5.93 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 34% | 2.118 | | 45% | 3 | .815 | 5.93 | | | Pure Premium Indicated | by National Relativity | 33% 2.375 | | | 27% | 3.509 | | 5.88 | | | Pure Premium Present | ure Premium Present on Rate Level 33% 2.024 | | | 28% | 3.063 | | 5.09 | | | | Pure Premium Derived I | oy Formula | | 2.172 3.522 5.69 | | | | | | | | CLASS | PLASTERING NOC | & DRIVERS | | | | | | | | |------------------------|--|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 5480 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,337,247 | 1 | 115,700 | 4 | 88,657 | 247,868 | 117,374 | 569,599 | 6.10 | | 7/08 through 6/09 | 6,741,859 | 0 | 0 | 1 | 17,458 | 0 | 43,496 | 60,954 | 0.90 | | 7/09 through 6/10 | 5,094,417 | 0 | 0 | 2 | 71,579 | 0 | 90,745 | 162,324 | 3.19 | | 7/10 through 6/11 | 4,587,083 | 0 | 0 0 | | 112,790 | 0 | 113,234 | 226,024 | 4.93 | | 7/11 through 6/12 | 4,602,697 | 0 | 0 | 4 | 64,545 | 0 | 206,186 | 270,731 | 5.88 | | 5 YR. TOTAL | 30,363,303 | 1 | 115,700 | 15 | 355,029 | 247,868 | 571,035 | 1,289,632 | 4.25 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 26% | 1.550 | | 31% | 2 | .697 | 4.25 | i | | Pure Premium Indicated | l by National Relativity | 37% 2.261 | | | 34% | 2.095 | | 4.36 | | | Pure Premium Present | re Premium Present on Rate Level 37% 1.999 | | | 35% | 2.392 | | 4.39 | | | | Pure Premium Derived I | oy Formula | | 1.979 2.386 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | PAPERHANGING & | DRIVERS | | | | | | | | |---------------------------------------|---|---------|-------------|----------|--------------|------------|----------------|---------|------------| | 5491 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,352,950 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 1,277,894 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,146,927 | 0 | 0 | 2 | 26,148 | 0 | 41,761 | 67,909 | 5.92 | | 7/10 through 6/11 | 1,278,271 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0.00 | | 7/11 through 6/12 | 1,868,568 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 6,924,610 | 0 | 0 | 2 | 26,148 | 0 | 41,761 | 67,909 | 0.98 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 10% | 0.378 | | 13% | 0 | .603 | 0.98 | | | Pure Premium Indicated | l by National Relativity | 26% | 0.742 | ! | 27% | 0 | .773 | 1.52 | | | Pure Premium Present | Premium Present on Rate Level 64% 0.807 60% 1.073 | | 1.88 | 1 | | | | | | | Pure Premium Derived by Formula 0.747 | | | | • | 0 | .931 | 1.68 | 1 | | | CLASS | PAVING OR ROAD | SURFACING | OR SCRAPING | NOC & YARI | OS, DRIVERS | | | | | |-------------------------|--|-----------|-------------------|------------|--------------|------------|----------------|---------|------------| | 5505 | | | | | | | | | | | Industry Group: | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,224,967 | 0 | 0 0 1 563 0 1,659 | | | | | 2,222 | 0.18 | | 7/08 through 6/09 | 1,103,355 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,380,770 | 0 | 0 | 1 | 8,052 | 0 | 9,489 | 17,541 | 1.27 | | 7/10 through 6/11 | 855,527 | 0 | 0 | 0 | 0 | 0 | 3,140 | 3,140 | 0.37 | | 7/11 through 6/12 | 1,004,493 | 0 | 0 | 1 | 42,106 | 0 | 46,236 | 88,342 | 8.80 | | 5 YR. TOTAL | 5,569,112 | 0 | 0 | 3 | 50,721 | 0 | 60,524 | 111,245 | 2.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 13% | 0.911 | | 13% | 1 | .087 | 2.00 |) | | Pure Premium Indicated | nium Indicated by National Relativity 0% 0.000 | | |) | 0% | 0.000 | | 0.00 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 87% 2.003 | | 3 | 87% | 1 | .420 | 3.42 | ! | | | Pure Premium Derived b | ived by Formula 1.861 1.377 3.24 | | | | | | • | | | | CLASS | STREET OR ROAD | CONSTRUC | TION: PAVING O | R REPAVING | 3 & DRIVERS | | | | | |------------------------|---|--------------------|----------------|------------|--------------|------------|----------------|------------|------------| | 5506 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 174,157,861 | 24 | | | | | | 9,377,293 | 5.38 | | 7/08 through 6/09 | 173,168,950 | 16 | | | | | | | 4.92 | | 7/09 through 6/10 | 169,762,707 | 20 | 1,311,895 | 91 | 1,418,251 | 784,597 | 2,447,433 | 5,962,176 | 3.51 | | 7/10 through 6/11 | 162,239,854 | 20 | 1,889,404 | 68 | 2,527,762 | 2,202,522 | 2,691,459 | 9,311,147 | 5.74 | | 7/11 through 6/12 | 156,889,809 | 18 | 936,009 | 67 | 1,721,370 | 1,228,143 | 2,939,469 | 6,824,991 | 4.35 | | 5 YR. TOTAL | 836,219,181 | 98 | 6,404,196 | 425 | 10,530,152 | 8,214,443 | 14,847,093 | 39,995,884 | 4.78 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 100% | 2.025 | | 100% | 2 | .758 | 4.78 | | | Pure Premium Indicated | by National Relativity | elativity 0% 2.244 | | | 0% | 3.336 | | 5.58 | | | Pure Premium Present | Pure Premium Present on Rate Level 0% 2.219 | | | 0% | 2 | .866 | 5.09 | | | | Pure Premium Derived | Derived by Formula 2.025 2.758 4.78 | | | | | | | | | | CLASS | STREET OR ROAD | CONSTRUC | TION & DRIVERS | 1 | | | | | | |------------------------|------------------------|----------|----------------|----------|--------------|------------|----------------|-----------|------------| | 5515 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 30,168,535 | 2 | 30,641 | 13 | 235,737 | 65,126 | 850,480 | 1,181,984 | 3.92 | | 7/08 through 6/09 | 28,583,704 | 1 | 438,637 | 5 | 19,673 | 207,978 | 90,795 | 757,083 | 2.65 | | 7/09 through 6/10 | 25,179,256 | 0 | 0 | 9 | 1,180,034 | 0 | 788,733 | 1,968,767 | 7.82 | | 7/10 through 6/11 | 16,139,269 | 1 | 67,934 | 3 | 57,919 | 60,293 | 96,189 | 282,335 | 1.75 | | 7/11 through 6/12 | 15,551,941 | 1 | 21,325 | 3 | 20,804 | 19,422 | 26,561 | 88,112 | 0.57 | | 5 YR. TOTAL | 115,622,705 | 5 | 558,537 | 33 | 1,514,167 | 352,819 | 1,852,758 | 4,278,281 | 3.70 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 42% | 1.793 | | 50% | 1 | .908 | 3.70 | ١ | | Pure Premium Indicated | by National Relativity | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Present | on Rate Level | 58% | 1.768 | | 50% | 2.018 | | 3.79 | 1 | | Pure Premium Derived | by Formula | | 1.779 | | | 1 | .963 | 3.74 | | | CLASS | SHEET METAL WO | RK - INSTAL | LATION & DRIVE | RS | | | | | | |-------------------------|--|------------------|---|----------|--------------|------------|----------------|------------|------------| | 5535 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 68,457,305 | 3 | 149,287 | 27 | 493,234 | 156,746 | 879,658 | 1,678,925 | 2.45 | | 7/08 through 6/09 | 94,157,929 | 7 | 7 978,732 54 1,220,907 1,076,575 1,954,537 5,230, | | | | | | 5.56 | | 7/09 through 6/10 | 88,421,083 | 10 | 566,659 | 42 | 1,333,352 | 754,593 | 1,188,487 | 3,843,091 | 4.35 | | 7/10 through 6/11 | 88,460,463 | 10 | 472,504 | 53 | 1,451,473 | 426,986 | 2,648,737 | 4,999,700 | 5.65 | | 7/11 through 6/12 | 105,879,751 | 5 | 295,094 | 51 | 993,155 | 1,300,404 | 1,543,625 | 4,132,278 | 3.90 | | 5 YR. TOTAL | 445,376,531 | 35 | 2,462,276 | 227 | 5,492,121 | 3,715,304 | 8,215,044 | 19,884,745 | 4.47 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 77% | 1.786 | ; | 94% | 2 | .679 | 4.47 | • | | Pure Premium Indicated | ated by National Relativity 11% 2.183 | | } | 3% | 3.230 | | 5.41 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 12% 2.095 | | j | 3% | 2 | .574 | 4.67 | • | | | Pure Premium Derived b | oy Formula | 1.867 2.692 4.56 | | | | | | · | | | CLASS | HEATING, VENTILA | ATION, AIR-C | ONDITIONING A | ND REFRIGE | RATION | | | | | |------------------------|--|-----------------------|--|-------------|---------------|------------|----------------|------------|------------| | 5537 | SYSTEMS-INSTALL | ATION, SER | VICE AND REPA | IR, SHOP, Y | ARD & DRIVERS | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | Froup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 244,444,312 | 16 | 800,651 | 124 | 3,028,721 | 1,120,514 | 3,567,560 | 8,517,446 | 3.49 | | 7/08 through 6/09 | 222,628,015 | 19 | 19 1,125,696 103 2,940,248 1,211,421 3,954,528 9,231,893 | | | | | | 4.15 | | 7/09 through 6/10 | 221,906,857 | 21 | 1,220,593 | 98 | 1,756,868 | 1,041,021 | 2,896,070 | 6,914,552 | 3.12 | | 7/10 through 6/11 | 247,206,961 | 22 | 1,351,473 | 103 | 2,241,322 | 1,758,406 | 3,214,335 | 8,565,536 | 3.47 | | 7/11 through 6/12 | 250,607,690 | 13 | 1,174,885 | 91 | 1,955,610 | 1,292,821 | 3,114,808 | 7,538,124 | 3.01 | | 5 YR. TOTAL | 1,186,793,835 | 91 | 5,673,298 | 519 | 11,922,769 | 6,424,183 | 16,747,301 | 40,767,551 | 3.44 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 1.483 | | 100% | 1 | .952 | 3.44 | | | Pure Premium Indicated | d by National Relativity | 0% 1.755 | | | 0% | 2.307 | | 4.06 | i | | Pure Premium Present | ure Premium Present on Rate Level 0% 1.652 | | | 0% | 2 | .041 | 3.69 | | | | Pure Premium Derived | by Formula | nula 1.483 1.952 3.44 | | | | | | | | | CLASS | SHEET METAL WO | RK-SHOP AI | ND OUTSIDE-NO | C & DRIVER | S | | | | | |---|----------------|------------|----------------|------------|--------------|------------|----------------|-----------|------------| | 5538 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 42,242,450 | 11 | 1,003,861 | 26 | 565,226 | 1,067,549 | 1,048,721 | 3,685,357 | 8.72 | | 7/08 through 6/09 | 43,327 | 0 | 0 0 1 622 0 11 | | | | | 12,413 | 28.65 | | 7/09 through 6/10 | 45,612 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | 0.00 | | 5 YR. TOTAL | 42,331,389 | 11 | 1,003,861 | 27 | 565,848 | 1,067,549 | 1,060,512 | 3,697,770 | 8.74 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 29% | 3.708 | | 38% | 5 | .027 | 8.74 | 1 | | Pure Premium Indicated by National Relativity 30% 1.197 | | • | 31% | 1.770 | | 2.97 | , | | | | Pure Premium Present on Rate Level 41% 1 | | 1.978 | 78 31% | | 2.755 | | 4.73 | | | | Pure Premium Derived by Formula | | | | | | 3 | .313 | 5.56 | 3 | | CLASS | ROOFING-ALL KIN | DS & DRIVER | RS | | | | | | | |-------------------------|---|--------------------|---|----------|--------------|------------|----------------|------------|------------| | 5551 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 75,038,851 | 21 | 3,117,802 | 76 | 1,780,842 | 3,939,486 | 2,517,157 | 11,355,287 | 15.13 | | 7/08 through 6/09 | 63,334,840 | 14 | 14 799,198 57 2,260,186 1,379,625 5,288,515 | | | | | | 15.36 | | 7/09 through 6/10 | 63,459,274 | 17 | 1,015,333 | 60 | 2,063,351 | 1,176,144 | 2,127,063 | 6,381,891 | 10.06 | | 7/10 through 6/11 | 71,217,584 | 24 | 1,921,278 | 70 | 2,640,549 | 2,946,732 | 3,864,684 | 11,373,243 | 15.97 | | 7/11 through 6/12 | 73,752,322 | 15 | 948,552 | 96 | 3,711,771 | 1,737,253 | 4,268,401 | 10,665,977 | 14.46 | | 5 YR. TOTAL | 346,802,871 | 91 | 7,802,163 | 359 | 12,456,699 | 11,179,240 | 18,065,820 | 49,503,922 | 14.28 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 5.842 | | 100% | 8 | .433 | 14.28 | 3 | | Pure Premium Indicated | by National Relativity | elativity 0% 4.908 | | | 0% | 8.649 | | 13.50 | 3 | | Pure Premium Present of | re Premium Present on Rate Level 0% 6.366 | | | 0% | 9.132 | | 15.50 | | | | Pure Premium Derived b | y Formula | 5.842 8.433 14.26 | | | | | | 3 | | | CLASS | CONTRACTORPR | OJECT MAN | IAGER, CONSTR | UCTION EXE | CUTIVE, CONST | RUCTION MANA | GER | | | |---|----------------------------|------------|--|------------|---------------|--------------|----------------|------------|------------| | 5606 | OR CONSTRUCTIO | N SUPERINT | TENDENT | | | | | | | | Industry Group: | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 382,994,528 | 9 | 752,613 | 54 | 1,002,215 | 1,011,404 | 1,682,391 | 4,448,623 | 1.16 | | 7/08 through 6/09 | 362,749,225 | 7 | 7 1,467,501 38 1,551,324 811,547 1,766,838 5,597,210 | | | | | | | | 7/09 through 6/10 | 334,157,729 | 7 | 560,283 | 43 | 1,302,078 | 825,067 | 1,948,960 | 4,636,388 | 1.39 | | 7/10 through 6/11 | 339,843,979 | 9 | 462,872 | 38 | 1,129,526 | 521,658 | 1,997,963 | 4,112,019 | 1.21 | | 7/11 through 6/12 | 355,012,403 | 11 | 1,090,773 | 38 | 851,466 | 1,288,825 | 1,381,406 | 4,612,470 | 1.30 | | 5 YR. TOTAL | 1,774,757,864 | 43 | 4,334,042 | 211 | 5,836,609 | 4,458,501 | 8,777,558 | 23,406,710 | 1.32 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 88% | 0.573 | | 100% | 0 | .746 | 1.32 | ? | | Pure Premium Indicated | by National Relativity | 6% 0.489 | | | 0% | 0.704 | | 1.19 |) | | Pure Premium Present on Rate Level 6% 0.733 | | | 0% | 0.822 | | 1.56 | | | | | Pure Premium Derived b | y Formula 0.578 0.746 1.32 | | | | | | | ? | | | CLASS | CLEANER - DEBRIS | REMOVAL | - NEW CONSTRU | JCTION | | | | | | |--------------------------------|---|---------|---------------|----------|--------------|------------|----------------|-----------|------------| | 5610 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 11,021,786 | 3 | 148,749 | 5 | 46,386 | 296,047 | 76,589 | 567,771 | 5.15 | | 7/08 through 6/09 | 7,215,290 | 2 | | | | | | | 3.14 | | 7/09 through 6/10 | 6,193,661 | 0 | 0 | 5 | 19,230 | 0 | 20,025 | 39,255 | 0.63 | | 7/10 through 6/11 | 5,629,985 | 1 | 268,953 | 0 | 0 | 213,911 | 4,749 | 487,613 | 8.66 | | 7/11 through 6/12 | 6,860,447 | 2 | 171,117 | 4 | 69,089 | 73,371 | 76,900 | 390,477 | 5.69 | | 5 YR. TOTAL | 36,921,169 | 8 | 641,896 | 18 | 165,679 | 622,717 | 281,333 | 1,711,625 | 4.64 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 27% | 2.187 | | 38% | 2 | .449 | 4.64 | • | | Pure Premium Indicated | emium Indicated by National Relativit 36% 1.765 31% 2.705 | | 4.47 | • | | | | | | | Pure Premium Present | Pure Premium Present on Rate Level 37% | | 1.884 | 1.884 | | 3.285 | | 5.17 | | | ure Premium Derived by Formula | | 1.923 | | | | 2 | .788 | 4.71 | | | CLASS | CARPENTRY- CON | STRUCTION | OF RESIDENTIA | L DWELLING | S NOT EXCEED | ING THREE | | | | |-------------------------|---|------------------|---|------------|--------------|------------|----------------|------------|------------| | 5645 | STORIES IN HEIGH | Т | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 264,739,832 | 50 | 2,938,711 | 242 | 5,159,985 | 6,133,618 | 7,434,797 | 21,667,111 | 8.18 | | 7/08 through 6/09 | 198,234,085 | 33 | 33 1,962,231 171 4,963,549 4,184,451 7,681,858 18,792,089 | | | | | | | | 7/09 through 6/10 | 185,499,713 | 32 | 2,195,755 | 145 | 2,835,164 | 4,334,141 | 5,631,059 | 14,996,119 | 8.08 | | 7/10 through 6/11 | 188,964,230 | 30 | 1,946,212 | 176 | 4,237,777 | 3,831,797 | 9,029,493 | 19,045,279 | 10.08 | | 7/11 through 6/12 | 196,691,292 | 25 | 1,682,018 | 167 | 5,499,878 | 3,307,228 | 7,543,708 | 18,032,832 | 9.17 | | 5 YR. TOTAL | 1,034,129,152 | 170 | 10,724,927 | 901 | 22,696,353 | 21,791,235 | 37,320,915 | 92,533,430 | 8.95 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 3.232 | | 100% | 5 | .716 | 8.95 | | | Pure Premium Indicated | by National Relativity | ity 0% 3.654 | | | 0% | 5.827 | | 9.48 | | | Pure Premium Present of | re Premium Present on Rate Level 0% 3.209 | | | 0% | 5.494 | | 8.70 | | | | Pure Premium Derived b | y Formula | 3.232 5.716 8.95 | | | | | | | | | CLASS | BUILDING RAISING | OR MOVING | G | | | | | | | |-------------------------|---|-------------|-------------------|-----------|--------------|------------|----------------|---------|------------| | 5703 | | | | | | | | | | | Industry Group: | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 110,231 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 84,444 | 0 | | | | | | 0 | 0.00 | | 7/09 through 6/10 | 59,305 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 136,289 | 0 | 0 | 1 | 9,396 | 0 | 11,220 | 20,616 | 15.13 | | 7/11 through 6/12 | 93,660 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 483,929 | 0 | 0 | 1 | 9,396 | 0 | 11,220 | 20,616 | 4.26 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 7% | 1.942 | ! | 8% | 2 | .319 | 4.26 | 6 | | Pure Premium Indicated | by National Relativity | y 28% 5.563 | | | 29% | 6.682 | | 12.2 | 5 | | Pure Premium Present of | ure Premium Present on Rate Level 65% 5.052 | | ! | 63% 5.581 | | 10.63 | | | | | Pure Premium Derived b | y Formula | | 4.977 5.639 10.62 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | SALVAGE OPERAT | ION-NO WR | ECKING OR ANY | STRUCTUR | AL OPERATIONS | 3 | | | | |--|--------------------------|-----------|-----------------------------|----------|---------------|------------|----------------|-----------|------------| | 5705 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 961,534 | 0 | 0 0 3 7,685 0 16,963 24,648 | | | | | | 2.56 | | 7/08 through 6/09 | 670,280 | 0 | | | | | | | 0.12 | | 7/09 through 6/10 | 865,148 | 1 | 165,583 | 1 |
54,424 | 696,684 | 28,492 | 945,183 | 109.25 | | 7/10 through 6/11 | 289,582 | 0 | 0 | 1 | 5,757 | 0 | 1,811 | 7,568 | 2.61 | | 7/11 through 6/12 | 701,604 | 0 | 0 | 2 | 123,164 | 0 | 127,701 | 250,865 | 35.76 | | 5 YR. TOTAL | 3,488,148 | 1 | 165,583 | 7 | 191,030 | 696,684 | 175,782 | 1,229,079 | 35.24 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 11% | 10.224 | 4 | 23% | 2 | 5.012 | 35.2 | 4 | | Pure Premium Indicated | l by National Relativity | 23% | 4.026 | i | 25% | 6 | .964 10.99 | | 9 | | Pure Premium Present of | on Rate Level | 66% | 2.268 | | 52% | 10 | 0.163 | 12.4 | 3 | | Pure Premium Derived by Formula 3.548 12.779 16.33 | | | | | | 3 | | | | | CLASS | SERUM, ANTI-TOXI | N OR VIRUS | MFG & DRIVERS | S | | | | | | |-------------------------|--|------------------|---------------|----------|--------------|---------------|----------------|---------|------------| | 5951 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 7,842,497 | 0 | 0 | 1 | 81,979 | 0 | 62,663 | 144,642 | 1.84 | | 7/08 through 6/09 | 9,485,666 | 1 | 79,752 | 0 | 0 | 24,754 | 6,230 | 110,736 | 1.17 | | 7/09 through 6/10 | 11,737,575 | 0 | 0 | 0 | 0 | 0 | 743 | 743 | 0.01 | | 7/10 through 6/11 | 11,434,243 | 0 | 0 | 0 | 0 | 0 | 9,706 | 9,706 | 0.09 | | 7/11 through 6/12 | 9,495,256 | 0 | 0 | 1 | 6,871 | 0 | 3,001 | 9,872 | 0.10 | | 5 YR. TOTAL | 49,995,237 | 1 | 79,752 | 2 | 88,850 | 24,754 82,343 | | 275,699 | 0.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 12% | 0.337 | • | 17% | 0 | .214 | 0.55 | i | | Pure Premium Indicated | by National Relativity | ivity 32% 0.129 | | | 34% | 0.328 | | 0.46 | | | Pure Premium Present of | Pure Premium Present on Rate Level 56% 0.169 | | |) | 49% | 0 | .284 | 0.45 | i | | Pure Premium Derived b | oy Formula | 0.176 0.287 0.46 | | | | | | | · | | CLASS | PILE DRIVING | | | | | | | | | |------------------------|--------------------------|-------|------------------|----------|--------------|------------|----------------|-----------|-------| | 6003 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 1,295,883 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 2,470,302 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,260,219 | 0 | 0 | 0 | 0 | 0 | 3,016 | 3,016 | 0.24 | | 7/10 through 6/11 | 1,533,907 | 0 | 0 | 1 | 981 | 0 | 9,428 | 10,409 | 0.68 | | 7/11 through 6/12 | 1,886,672 | 0 | 0 | 1 | 10,566 | 0 | 7,657 | 18,223 | 0.97 | | 5 YR. TOTAL | 8,446,983 | 0 | 0 | 2 | 11,547 | 0 | 20,101 | 31,648 | 0.38 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 16% | 0.137 | | 19% | 0 | .238 | 0.38 | 3 | | Pure Premium Indicate | d by National Relativity | 41% | 3.717 | | 40% | 4 | .309 | 8.03 | 3 | | Pure Premium Present | on Rate Level | 43% | 2.204 | | 41% | 2 | .469 | 4.67 | , | | Pure Premium Derived | by Formula | • | 2.494 2.781 5.28 | | | | 3 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | JETTY OR BREAK | WATER CON | STRUCTION-ALL | . OPERATIO | NS TO COMPLET | ION & DRIVERS | | | | |-------------------------|--------------------------------|-----------|---------------|------------|---------------|---------------|----------------|---------|------------| | 6005 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 18,516 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 81,025 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 72,800 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 103,020 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 275,361 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 5% | 0.000 | | 7% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | l by National Relativity | 14% | 0.567 | • | 15% | 1 | .617 | 2.18 | 3 | | Pure Premium Present of | on Rate Level | 81% | 3.944 | | 78% | 5 | .600 | 9.54 | | | Pure Premium Derived b | ure Premium Derived by Formula | | | | · | 4 | .611 | 7.89 |) | | CLASS | LEVEE CONSTRUC | TION-ALL O | PERATIONS TO | COMPLETIC | N & DRIVERS | | | | | |------------------------|---|---------------------------|-------------------------|-----------|--------------|------------|----------------|---------|------------| | 6045 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,282,720 | 0 | 0 0 1 250 0 4,576 4,826 | | | | | | 0.38 | | 7/08 through 6/09 | 512,599 | 0 | 0 0 0 0 0 932 932 | | | | | | 0.18 | | 7/09 through 6/10 | 1,054,926 | 0 | 0 | 1 | 15,748 | 0 | 26,473 | 42,221 | 4.00 | | 7/10 through 6/11 | 1,643,348 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,611,496 | 1 | 19,076 | 0 | 0 | 4,554 | 499 | 24,129 | 1.50 | | 5 YR. TOTAL | 6,105,089 | 1 | 19,076 | 2 | 15,998 | 4,554 | 32,480 | 72,108 | 1.18 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 10% | 0.575 | | 11% | 0 | .607 | 1.18 | | | Pure Premium Indicated | by National Relativity | ivity 24% 1.908 25% 2.144 | | | | 4.05 | i | | | | Pure Premium Present | Premium Present on Rate Level 66% 0.823 64% 0.902 | | 1.73 | | | | | | | | Pure Premium Derived I | oy Formula | 1.059 1.180 2.24 | | | | | | • | | | CLASS | DRILLING NOC & D | RIVERS | | | | | | | | |------------------------|--------------------------|---------------------------|-------------------------------------|----------|--------------|------------|----------------|-----------|------------| | 6204 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 11,539,769 | 2 | 7,592 | 12 | 128,708 | 9,958 | 262,775 | 409,033 | 3.54 | | 7/08 through 6/09 | 10,594,781 | 1 | 1 4,957 10 156,420 2,132 303,392 46 | | | | | | 4.41 | | 7/09 through 6/10 | 9,906,840 | 2 | 214,532 | 12 | 351,172 | 227,704 | 455,116 | 1,248,524 | 12.60 | | 7/10 through 6/11 | 9,937,524 | 3 | 214,745 | 11 | 611,040 | 1,007,992 | 787,514 | 2,621,291 | 26.38 | | 7/11 through 6/12 | 10,461,421 | 0 | 0 | 11 | 411,375 | 0 | 375,473 | 786,848 | 7.52 | | 5 YR. TOTAL | 52,440,335 | 8 | 441,826 | 56 | 1,658,715 | 1,247,786 | 2,184,270 | 5,532,597 | 10.55 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | NL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 39% | 4.006 | | 52% | 6 | 5.545 | 10.5 | 5 | | Pure Premium Indicated | l by National Relativity | ivity 30% 3.737 24% 4.943 | | | | 8.68 | 3 | | | | Pure Premium Present | on Rate Level | 31% | 3.339 | | 24% | 4 | .939 | 8.28 | 3 | | Pure Premium Derived | by Formula | | 3.719 5.775 9.49 | | | | | |) | | CLASS | OIL OR GAS WELL | : CEMENTIN | G & DRIVERS | | | | | | | |------------------------|--|------------|-------------|------------------|--------------|------------|----------------|---------|------------| | 6206 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 133,417 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 60,532 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 170,567 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 3,517 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 24,982 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 393,015 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 4% | 0.000 | | 5% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | Premium Indicated by National Relativity 48% 1.301 | | | 47% | 1.701 | | 3.00 |) | | | Pure Premium Present | Pure Premium Present on Rate Level 48% | | 1.331 | | 48% | 1 | .695 | 3.03 | 3 | | Pure Premium Derived | ure Premium Derived by Formula | | | 1.263 1.613 2.88 | | | | | 3 | | CLASS | OIL OR GAS -
WEL | L - SPECIAL | TY TOOL & EQUI | PMENT LEA | SING NOC - ALL | EMPLOYEES | | | | |---|--------------------------|-------------|----------------|-----------|----------------|---------------|----------------|---------|------------| | 6213 | AND DRIVERS | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 559,286 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 421,042 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 379,653 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 411,681 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 212,848 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,984,510 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 6% | 0.000 | | 7% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | l by National Relativity | 47% | 0.865 | | 46% | 46% 1.172 2.0 | | 2.04 | | | Pure Premium Present | on Rate Level | 47% | 0.809 | 1 | 47% | 1 | .002 | 1.81 | | | Pure Premium Derived by Formula 0.787 1.010 | | | | | 1.80 | 1 | | | | | CLASS | OIL OR GAS WELL | : PERFORAT | ING OF CASING | ALL EMPLO | YEES & DRIVER | S | | | | |---|---|------------------------------|---------------|-----------|---------------|------------|----------------|---------|------------| | 6214 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | lativity 25% 1.144 27% 1.259 | | | | 2.40 |) | | | | Pure Premium Present | ure Premium Present on Rate Level 75% 1.180 | | | 73% | 1.488 | | 2.67 | | | | ure Premium Derived by Formula 1.171 1.426 2.60 | | | | | | 1 | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CL ACC | 011 00 040 1540 | SE WORK NO | O DV CDECIAL | ICT CONTR | ACTOR & DRIVE | 20 | | 220 | 111/2013 | |--|--------------------------|-----------------------------|-----------------|-----------|----------------|------------|----------------|---------|------------| | CLASS | OIL OR GAS - LEAS | SE WORK NO | OC - BY SPECIAL | IST CONTR | ACTOR & DRIVER | 3 | | | | | 6216 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 255,692 | 0 | 0 | 1 | 10,824 | 0 | 45,035 | 55,859 | 21.85 | | 7/08 through 6/09 | 257,276 | 0 | 0 0 0 0 | | | | | 0 | 0.00 | | 7/09 through 6/10 | 141,008 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 167,755 | 0 | 0 | 0 | 0 | 0 | 2,813 | 2,813 | 1.68 | | 7/11 through 6/12 | 271,040 | 0 | 0 | 1 | 3,888 | 0 | 21,640 | 25,528 | 9.42 | | 5 YR. TOTAL | 1,092,771 | 0 | 0 | 2 | 14,712 | 0 | 69,488 | 84,200 | 7.71 | | | | INDEMNITY | | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 8% | 1.346 | | 10% | 6 | .359 | 7.71 | | | Pure Premium Indicated | d by National Relativity | ativity 46% 2.535 45% 3.146 | | 2.535 45% | | 3.146 | | 5.68 | | | Pure Premium Present | on Rate Level | 46% | 2.531 | | 45% | 3 | .505 | 6.04 | | | Pure Premium Derived by Formula 2.438 3.629 6.07 | | | | | | | | | | | CLASS | EXCAVATION & DR | RIVERS | | | | | | | | |--|--|--------|---|----------|--------------|------------|----------------|------------|------------| | 6217 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 242,192,674 | 22 | 2,113,130 | 85 | 1,969,597 | 2,532,902 | 3,630,493 | 10,246,122 | 4.23 | | 7/08 through 6/09 | 191,215,858 | 11 | 11 379,049 57 1,328,186 435,692 1,680,698 3,823,625 | | | | | | | | 7/09 through 6/10 | 164,147,908 | 19 | 19 958,758 37 1,179,936 1,520,737 1 | | | | | 5,339,339 | 3.25 | | 7/10 through 6/11 | 174,084,846 | 13 | 1,100,134 | 78 | 1,896,046 | 1,769,763 | 2,882,839 | 7,648,782 | 4.39 | | 7/11 through 6/12 | 164,312,002 | 13 | 1,377,047 | 65 | 2,015,378 | 1,677,800 | 3,759,106 | 8,829,331 | 5.37 | | 5 YR. TOTAL | 935,953,288 | 78 | 5,928,118 | 322 | 8,389,143 | 7,936,894 | 13,633,044 | 35,887,199 | 3.84 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 91% | 1.530 | | 100% | 2 | .305 | 3.84 | | | Pure Premium Indicated | dicated by National Relativity 4% 1.904 0% 2.539 | | | | .539 | 4.44 | | | | | Pure Premium Present | on Rate Level | 5% | 1.522 | | 0% | 2 | .059 | 3.58 | | | Pure Premium Derived by Formula 1.545 2.305 3.85 | | | | | | | i | | | | CLASS | IRRIGATION OR DE | RAINAGE SY | STEM CONSTRU | CTION & DR | RIVERS | | | | | |-------------------------|--|---------------------------|---|------------|--------------|------------|----------------|-----------|------------| | 6229 | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 7,781,298 | 1 | 1 55,050 2 12,077 79,377 34,118 180,622 | | | | | | 2.32 | | 7/08 through 6/09 | 7,250,866 | 0 | 0 0 7 70,717 0 166,129 236,846 | | | | | | 3.27 | | 7/09 through 6/10 | 7,794,431 | 0 | 0 | 4 | 44,108 | 0 | 93,339 | 137,447 | 1.76 | | 7/10 through 6/11 | 8,129,668 | 0 | 0 | 7 | 83,647 | 0 | 190,110 | 273,757 | 3.37 | | 7/11 through 6/12 | 8,266,879 | 2 | 259,649 | 4 | 101,923 | 386,388 | 117,665 | 865,625 | 10.47 | | 5 YR. TOTAL | 39,223,142 | 3 | 314,699 | 24 | 312,472 | 465,765 | 601,361 | 1,694,297 | 4.32 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 26% | 1.599 | | 36% | 2 | .721 | 4.32 | | | Pure Premium Indicated | by National Relativity | ivity 37% 1.580 32% 2.104 | | | | .104 | 3.68 | | | | Pure Premium Present of | re Premium Present on Rate Level 37% 1.601 | | | | 32% | 2 | .599 | 4.20 | 1 | | Pure Premium Derived b | y Formula | ula 1.593 2.485 4.08 | | | | | | | | | CLASS | OIL OR GAS PIPEL | INE CONSTR | UCTION & DRIVI | ERS | | | | | | |---|------------------|------------------|----------------|----------|--------------|------------|----------------|-----------|------------| | 6233 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 42,600,303 | 3 | 192,877 | 14 | 774,439 | 121,959 | 514,019 | 1,603,294 | 3.76 | | 7/08 through 6/09 | 64,227,658 | 6 | 912,360 | 12 | 417,068 | 628,082 | 571,531 | 2,529,041 | 3.94 | | 7/09 through 6/10 | 39,385,226 | 1 | 45,650 | 9 | 1,033,215 | 47,443 | 1,024,978 | 2,151,286 | 5.46 | | 7/10 through 6/11 | 12,959,646 | 0 | 0 | 2 | 19,058 | 0 | 32,010 | 51,068 | 0.39 | | 7/11 through 6/12 | 11,959,201 | 1 | 22,622 | 1 | 841 | 5,909 | 4,102 | 33,474 | 0.28 | | 5 YR. TOTAL | 171,132,034 | 11 | 1,173,509 | 38 | 2,244,621 | 803,393 | 2,146,640 | 6,368,163 | 3.72 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 49% | 1.997 | | 53% | 1 | .724 | 3.72 | | | Pure Premium Indicated by National Relativity 25% 1.361 | | | 23% | 1 | .495 | 2.86 | i | | | | Pure Premium Present on Rate Level | | 26% | % 1.738 | | 24% | 1.587 | | 3.33 | | | Pure Premium Derived | by Formula | 1.771 1.638 3.41 | | | | | | | | | CLASS | OIL OR GAS WELL | : DRILLING | OR REDRILLING | & DRIVERS | | | | | | |-------------------------
--|---------------------------------|---------------|-----------|--------------|------------|----------------|---------|------------| | 6235 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 152,371 | 0 | 0 | 1 | 32,414 | 0 | 61,492 | 93,906 | 61.63 | | 7/08 through 6/09 | 331,336 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 203,634 | 0 | 0 | 2 | 6,892 | 0 | 17,219 | 24,111 | 11.84 | | 7/10 through 6/11 | 213,480 | 0 | 0 | 3 | 27,573 | 0 | 55,897 | 83,470 | 39.10 | | 7/11 through 6/12 | 647,536 | 0 | 0 | 1 | 2,355 | 0 | 1,936 | 4,291 | 0.66 | | 5 YR. TOTAL | 1,548,357 | 0 | 0 | 7 | 69,234 | 0 | 136,544 | 205,778 | 13.29 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 9% | 4.472 | 2 | 11% | 8 | .819 | 13.29 | 9 | | Pure Premium Indicated | l by National Relativity | y National Relativity 45% 2.875 | | | | 3.376 | | 6.25 | | | Pure Premium Present of | Pure Premium Present on Rate Level 46% 2.781 | | | | 45% | 3 | .734 | 6.52 | | | Pure Premium Derived b | oy Formula | ula 2.975 4.136 7.11 | | | | | | | | | CLASS | OIL OR GAS WELL | : INSTALLAT | TION OR RECOVE | ERY OF CAS | ING & DRIVERS | | | | | |------------------------|---|-------------|----------------|------------|---------------|------------|----------------|---------|------------| | 6236 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 293,787 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 293,787 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 5% | 0.000 | | 6% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | l by National Relativity | 44% 3.944 | | | 46% | 6.201 | | 10.1 | 5 | | Pure Premium Present | ure Premium Present on Rate Level 51% 3.868 | | | | 48% 4.391 | | | 8.26 | | | Pure Premium Derived I | oy Formula | | 3.708 | | 4 | .960 | 8.67 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | OIL OR GAS WELL | · INICTOLIME | NT LOCGING OF | CLIDVEN W | ODK & DDIVEDS | | | 2.1.20 | 111/2013 | |--|------------------------|------------------|---------------|-----------|---------------|------------|----------------|---------|------------| | | OIL OR GAS WELL | . INSTRUME | NI LOGGING OR | SURVET W | OKK & DKIVEKS | | | | | | 6237 | | | | | | | | | , | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 885,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 108,222 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 239,938 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 3,450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 150,313 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,387,423 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 5% | 0.000 | | 6% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 47% 0.722 | | | 47% | 0.836 | | 1.56 | i | | Pure Premium Present on Rate Level 48% 0.604 | | | | 47% 0.682 | | 1.29 | 1.29 | | | | Pure Premium Derived | by Formula | 0.629 0.713 1.34 | | | | | | | | | CLASS | TUNNELING-NOT P | NEUMATIC- | ALL OPERATION | IS | | | | | | | |-------------------------|------------------------|-----------------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 6251 | | | | | | | | | | | | Industry Group | Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,128,980 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 997,659 | 1 | 19,174 | 0 | 0 | 8,494 | 0 | 27,668 | 2.77 | | | 7/09 through 6/10 | 959,992 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 1,427,420 | 0 | 0 | 1 | 4,329 | 0 | 5,644 | 9,973 | 0.70 | | | 7/11 through 6/12 | 1,822,680 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 6,336,731 | 1 | 19,174 | 1 | 4,329 | 8,494 | 5,644 | 37,641 | 0.59 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 17% | 0.371 | | 18% | 0 | .223 | 0.59 |) | | | Pure Premium Indicated | by National Relativity | 30% | 1.964 | | 32% | 1.519 | | 3.48 | | | | Pure Premium Present of | on Rate Level | Level 53% 3.551 | | | 50% | 3 | .014 | 6.57 | | | | Pure Premium Derived b | oy Formula | | 2.534 2.033 4.57 | | | | | | | | | CLASS | SHAFT SINKING-AL | LL OPERATI | ONS | | | | | | | |------------------------|--|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 6252 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,383,751 | 0 | 0 | 3 | 35,051 | 0 | 90,366 | 125,417 | 5.26 | | 7/08 through 6/09 | 1,550,350 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,821,614 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,421,130 | 1 | 4,061 | 3 | 5,050 | 10,766 | 39,681 | 59,558 | 4.19 | | 7/11 through 6/12 | 1,822,164 | 0 | 0 | 1 | 3,356 | 0 | 30,546 | 33,902 | 1.86 | | 5 YR. TOTAL | 8,999,009 | 1 | 4,061 | 7 | 43,457 | 10,766 | 160,593 | 218,877 | 2.43 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 19% | 0.528 | | 22% | 1 | .904 | 2.43 | 3 | | Pure Premium Indicated | l by National Relativity | 35% 1.760 | | | 37% | 2.750 | | 4.51 | | | Pure Premium Present | rure Premium Present on Rate Level 46% 3.149 | | | | 41% | 3 | .479 | 6.63 | 3 | | Pure Premium Derived | by Formula | | 2.165 2.863 | | | | | | 3 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.100 | SEWER CONSTRUCTION-ALL OPERATIONS & DRIVERS | | | | | | | | | |------------------------|--|------------------|---------------|----------|--------------|------------|----------------|------------|------------| | CLASS | SEWER CONSTRUC | CHON-ALL (| PERATIONS & D | RIVERS | | | | | | | 6306 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 38,534,845 | 4 | 288,758 | 18 | 196,489 | 754,927 | 251,925 | 1,492,099 | 3.87 | | 7/08 through 6/09 | 29,552,771 | 3 | 178,442 | 16 | 320,130 | 274,917 | 461,604 | 1,235,093 | 4.18 | | 7/09 through 6/10 | 29,990,887 | 3 | 84,748 | 13 | 282,049 | 73,408 | 267,884 | 708,089 | 2.36 | | 7/10 through 6/11 | 27,239,746 | 2 | 252,288 | 19 | 673,311 | 795,675 | 1,856,135 | 3,577,409 | 13.13 | | 7/11 through 6/12 | 25,992,552 | 2 | 501,336 | 13 | 1,282,431 | 782,074 | 670,365 | 3,236,206 | 12.45 | | 5 YR. TOTAL | 151,310,801 | 14 | 1,305,572 | 79 | 2,754,410 | 2,681,001 | 3,507,913 | 10,248,896 | 6.77 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 50% | 2.683 | | 65% | 4 | .090 | 6.77 | | | Pure Premium Indicated | l by National Relativity | 25% 1.738 | | | 17% | 2.389 | | 4.13 | | | Pure Premium Present | Pure Premium Present on Rate Level 25% 2.083 | | | 18% | 2.997 | | 5.08 | | | | Pure Premium Derived | by Formula | 2.297 3.604 5.90 | | | | | | | | | CLASS | GAS MAIN OR CON | INECTION C | ONSTRUCTION 8 | DRIVERS | | | | | | |--|--|--------------------------|---------------|----------|--------------|------------|----------------|-----------|------------| | 6319 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY |
INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 28,274,718 | 1 | 89,614 | 6 | 148,793 | 101,417 | 125,575 | 465,399 | 1.65 | | 7/08 through 6/09 | 25,911,985 | 3 | 189,592 | 5 | 97,372 | 65,671 | 146,997 | 499,632 | 1.93 | | 7/09 through 6/10 | 24,617,319 | 1 | 23,154 | 9 | 125,621 | 24,630 | 272,075 | 445,480 | 1.81 | | 7/10 through 6/11 | 26,676,699 | 5 | 716,713 | 6 | 24,057 | 701,098 | 51,361 | 1,493,229 | 5.60 | | 7/11 through 6/12 | 31,561,622 | 4 | 361,458 | 3 | 86,048 | 1,195,562 | 115,745 | 1,758,813 | 5.57 | | 5 YR. TOTAL | 137,042,343 | 14 | 1,380,531 | 29 | 481,891 | 2,088,378 | 711,753 | 4,662,553 | 3.40 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 39% | 1.359 | | 46% | 2 | .043 | 3.40 | | | Pure Premium Indicated | emium Indicated by National Relativity 30% 1.474 | | | | 27% | 2.064 | | 3.54 | | | Pure Premium Present on Rate Level 31% 1.252 | | | | 27% | 1 | .379 | 2.63 | 1 | | | Pure Premium Derived | oy Formula | Formula 1.360 1.869 3.23 | | | | | | | | | CLASS | CONDUIT CONSTR | UCTION-FOR | R CABLES OR W | IRES-& DRIV | /ERS | | | | | |--|-----------------------------------|------------|---------------|-------------|--------------|------------|----------------|-----------|-----------| | 6325 | | | | | | | | | | | Industry Grou | p: Contracting | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 45,200,789 | 5 | 446,286 | 25 | 301,116 | 748,225 | 559,026 | 2,054,653 | 4.55 | | 7/08 through 6/09 | 46,115,322 | 4 | 157,391 | 11 | 175,741 | 184,406 | 279,698 | 797,236 | 1.73 | | 7/09 through 6/10 | 39,990,467 | 4 | 792,760 | 19 | 341,178 | 418,862 | 418,486 | 1,971,286 | 4.93 | | 7/10 through 6/11 | 43,950,741 | 1 | 64,534 | 15 | 221,867 | 33,354 | 420,811 | 740,566 | 1.69 | | 7/11 through 6/12 | 45,312,258 | 2 | 88,497 | 15 | 317,653 | 91,289 | 548,552 | 1,045,991 | 2.31 | | 5 YR. TOTAL | 220,569,577 | 16 | 1,549,468 | 85 | 1,357,555 | 1,476,136 | 2,226,573 | 6,609,732 | 3.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 53% 1.318 | | | 64% | 1 | .679 | 3.00 | 1 | | ure Premium Indicated by National Relativity 23% 1.746 | | 18% | | 2.476 | | 4.22 | ! | | | | Pure Premium Present | ure Premium Present on Rate Level | | 1.631 | | 18% | 1.964 | | 3.60 | | | Pure Premium Derived | by Formula | | 1.492 | | | 1 | .874 | 3.37 | • | | | EFFECTIVE WINZOIS | | | | | | | | | | |--|---------------------------------------|--------------|-----------------|-----------|----------------|------------|----------------|-----------|------------|--| | CLASS | FENCE INSTALLAT | ION AND RE | PAIR - METAL, V | INYL, WOO | D, OR PREFABRI | CATED | | | | | | 6400 | CONCRETE PANEL | FENCE INS | TALLED BY HAN | D | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 10,504,493 | 0 | 0 | 9 | 196,941 | 0 | 303,511 | 500,452 | 4.76 | | | 7/08 through 6/09 | 7,797,580 | 0 | 0 | 4 | 32,332 | 0 | 58,356 | 90,688 | 1.16 | | | 7/09 through 6/10 | 9,314,282 | 1 | 71,548 | 3 | 58,735 | 73,267 | 192,552 | 396,102 | 4.25 | | | 7/10 through 6/11 | 9,929,328 | 0 | 0 | 9 | 238,030 | 0 | 348,495 | 586,525 | 5.91 | | | 7/11 through 6/12 | 11,318,257 | 0 | 0 | 11 | 89,122 | 0 | 148,649 | 237,771 | 2.10 | | | 5 YR. TOTAL | 48,863,940 | 1 | 71,548 | 36 | 615,160 | 73,267 | 1,051,563 | 1,811,538 | 3.71 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | Indicated Pure Premiun | ı | 33% | 1.405 | | 39% | 2 | .302 | 3.71 | | | | Pure Premium Indicated | d by National Relativity | ty 33% 2.444 | | | 30% | 3.146 | | 5.59 | | | | Pure Premium Present on Rate Level 34% 2.306 | | | i | 31% | 2 | .655 | 4.96 | | | | | Pure Premium Derived | n Derived by Formula 2.054 2.665 4.72 | | | | | | | | | | | CLASS | POTATO CHIP, POI | PCORN & SN | IACK CHIP MFG. | NOC | | | | | | |-------------------------|--|------------------|----------------|----------|--------------|------------|----------------|---------|------------| | 6503 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 1,414,861 | 0 | 0 | 2 | 4,162 | 0 | 18,812 | 22,974 | 1.62 | | 7/11 through 6/12 | 2,424,215 | 0 | 0 | 2 | 31,823 | 0 | 120,204 | 152,027 | 6.27 | | 5 YR. TOTAL | 3,839,076 | 0 | 0 | 4 | 35,985 | 0 | 139,016 | 175,001 | 4.56 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 0.937 | , | 10% | 3 | .621 | 4.56 | | | Pure Premium Indicated | I by National Relativity | 19% | 0.192 | 2 | 20% | 0.369 | | 0.56 | | | Pure Premium Present of | re Premium Present on Rate Level 74% 0.637 | | | | 70% | 1 | .053 | 1.69 | 1 | | Pure Premium Derived to | oy Formula | 0.573 1.173 1.75 | | | | | | | | | CLASS | FOOD PRODUCTS | MFG. NOC | | | | | | | | |---|--------------------------|----------|------------------|----------|--------------|------------|----------------|------------|------------| | 6504 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 341,524,270 | 23 | 616,016 | 143 | 1,507,089 | 780,217 | 3,411,987 | 6,315,309 | 1.85 | | 7/08 through 6/09 | 314,605,422 | 13 | 635,603 | 102 | 1,459,998 | 767,903 | 3,242,240 | 6,105,744 | 1.94 | | 7/09 through 6/10 | 329,303,108 | 14 | 423,758 | 74 | 1,063,221 | 439,917 | 2,093,425 | 4,020,321 | 1.22 | | 7/10 through 6/11 | 339,129,771 | 24 | 799,811 | 93 | 3,079,694 | 909,998 | 2,340,092 | 7,129,595 | 2.10 | | 7/11 through 6/12 | 336,053,564 | 8 | 1,293,876 | 97 | 1,330,625 | 466,883 | 2,461,843 | 5,553,227 | 1.65 | | 5 YR. TOTAL | 1,660,616,135 | 82 | 3,769,064 | 509 | 8,440,627 | 3,364,918 | 13,549,587 | 29,124,196 | 1.75 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 88% | 0.735 | | 100% | 1 | .019 | 1.75 | | | Pure Premium Indicated | l by National Relativity | 6% | 6% 0.925 | | | 1.464 | | 2.39 | 1 | | Pure Premium Present on Rate Level 6% 0.748 | | | | 0% | 1 | .057 | 1.81 | | | | Pure Premium Derived I | oy Formula | | 0.747 1.019 1.77 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | T | | | | | | | | 11VL 1/1/2013 | |--|------------------------|------------|---|----------|--------------|------------|----------------|------------|---------------| | CLASS | BOAT BUILDING O | R REPAIR & | DRIVERS | | | | | | | | 6834 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 62,098,047 | 10 | 10 266,440 62 825,672 416,298 1,961,076 3,469,486 | | | | | | | | 7/08 through 6/09 | 45,310,995 | 2 | 2 59,715 36 389,799 67,275 989,159 1,505,948 | | | | | | | | 7/09 through 6/10 | 43,315,956 | 8 | 531,609 | 15 | 133,582 | 647,197 | 429,254 | 1,741,642 | 4.02 | | 7/10 through 6/11 | 48,791,463 | 4 | 413,475 | 30 | 306,905 | 535,790 | 727,661 | 1,983,831 | 4.07 | | 7/11 through 6/12 | 51,584,482 | 2 | 44,032 | 27 | 557,661 | 23,363 | 1,125,898 | 1,750,954 | 3.39 | | 5 YR. TOTAL | 251,100,943 | 26 | 1,315,271 | 170 | 2,213,619 | 1,689,923 | 5,233,048 | 10,451,861 | 4.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 56% | 1.405 | | 79% | 2 | .757 | 4.16 | | | Pure Premium Indicated | by National Relativity | 22% 1.237 | | 10% | 2.008 | | 3.25 | | | | dure Premium Present on Rate Level 22% 1.675 | | | 11% | 2.922 | | 4.60 | | | | | Pure Premium Derived | by Formula | | 1.427 | 1 | 2.700 4.13 | | | | | | CLASS | SHIP BUILDING-IR | ON OR STEE | L-& DRIVERS | | | | | | | | |-------------------------|-----------------------------------|------------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 6835 | | | | | | | | | | | | Industry Group: | Miscellaneous
 | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 167,537 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 35,048 | 0 | | | | | | | | | | 7/09 through 6/10 | 23,998 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 1,024 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 21,671 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 249,278 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 3% | 0.000 |) | 4% | 0 | .000 | 0.00 | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 |) | 0% | 0.000 | | 0.00 | | | | Pure Premium Present of | m Present on Rate Level 97% 1.516 | | | 3 | 96% | 1 | .500 | 3.02 | | | | Pure Premium Derived b | oy Formula | | 1.471 1.440 2.91 | | | | | | | | | CLASS | MARINA & DRIVER | s | | | | | | | | |--|--------------------------|-----------|--|----------|--------------|------------|----------------|-----------|------------| | 6836 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,580,448 | 3 | 3 312,635 8 89,460 489,442 241,639 1,133,176 | | | | | | | | 7/08 through 6/09 | 10,230,654 | 1 | 1 35,693 7 121,263 8,559 277,327 442,842 | | | | | | | | 7/09 through 6/10 | 10,963,524 | 0 | 0 | 5 | 172,971 | 0 | 274,910 | 447,881 | 4.09 | | 7/10 through 6/11 | 11,300,423 | 1 | 17,931 | 3 | 36,727 | 51,977 | 77,980 | 184,615 | 1.63 | | 7/11 through 6/12 | 10,939,252 | 1 | 49,738 | 5 | 60,570 | 132,415 | 131,808 | 374,531 | 3.42 | | 5 YR. TOTAL | 53,014,301 | 6 | 415,997 | 28 | 480,991 | 682,393 | 1,003,664 | 2,583,045 | 4.87 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 32% | 1.692 | | 44% | 3 | .180 | 4.87 | | | Pure Premium Indicated | l by National Relativity | 34% 1.170 | | | 28% | 2.209 | | 3.38 | | | Pure Premium Present on Rate Level 34% 1.957 | | | 28% 3.270 | | 5.23 | | | | | | Pure Premium Derived | by Formula | • | 1.605 | | | 2 | .933 | 4.54 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | I | | | | | | | | LITES | 11VL 1/1/2013 | |--|------------------------|-------------|-------------------------------|-----------|--------------|------------|----------------|---------|---------------| | CLASS | SHIP REPAIR CON | VERSION-AL | L OPERATIONS | & DRIVERS | | | | | | | 6882 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 229,350 | 0 | 0 0 2 42,414 0 88,567 130,981 | | | | | | | | 7/08 through 6/09 | 215,676 | 0 | 0 0 1 3,087 0 7,366 10,453 | | | | | | | | 7/09 through 6/10 | 189,398 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 246,352 | 0 | 0 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 164,011 | 0 | 0 | 1 | 4,164 | 0 | 2,345 | 6,509 | 3.97 | | 5 YR. TOTAL | 1,044,787 | 0 | 0 | 4 | 49,665 | 0 | 98,278 | 147,943 | 14.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 4.754 | | 9% | g | .407 | 14.10 | 6 | | Pure Premium Indicated | by National Relativity | 18% 1.525 | | | 19% | 2.843 | | 4.37 | | | Pure Premium Present on Rate Level 75% 2.465 | | j | 72% 3.333 | | 5.80 | | | | | | Pure Premium Derived | by Formula | 2.456 3.787 | | | | | | 6.24 | | | CLASS | SHIP SCALING | | | | | | | | | | |-------------------------|--|-------|-------------|----------|--------------|------------|----------------|---------|------------|--| | 6884 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 0 0 | | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | · · · · · · · · · · · · · · · · · · · | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | | Pure Premium Indicated | by National Relativity | 11% | 1.038 | } | 12% | 1.117 | | 2.16 | i | | | Pure Premium Present of | re Premium Present on Rate Level 89% 5.060 | | | | 88% | 3 | .120 | 8.18 | | | | Pure Premium Derived by | y Formula | | 4.618 | } | | 2 | .880 | 7.50 | | | | CLASS | VESSELS-NOC-PR | OGRAM I | | | | | | | | | |--|---|----------|------------------|----------|--------------|------------|----------------|---------|-----------|--| | 7016 + + | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTE | DLOSSES | | | | | | Hazard G | Group: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | · | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | E PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | | Pure Premium Indicate | Premium Indicated by National Relativity 0% 0.000 | | 0% | 0.000 | | 0.00 |) | | | | | ure Premium Present on Rate Level 100% 1.268 | | 3 | 100% | 0.927 | | 2.20 |) | | | | | Pure Premium Derived | by Formula | | 1.268 0.927 2.20 | | | | | | | | | | I | ESSELS-NOC-PROGRAM II-STATE ACT WITH PROGRAM I AND PROGRAM II USL DATA | | | | | | | | | | |---|--------------------------|--|-----------------|-----------|--------------|-------------|----------------|---------|------------|--|--| | CLASS | VESSELS-NOC-PR | OGRAM II-ST | TATE ACT WITH I | PROGRAM I | AND PROGRAM | II USL DATA | | | | | | | 7024 | ADDED FOR RATE | MAKING | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 290,669 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | | | 7/08 through 6/09 | 1,657,160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/09 through 6/10 | 368,538 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/10 through 6/11 | 130,701 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/11 through 6/12 | 344,233 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 5 YR. TOTAL | 2,791,301 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premiun | ١ | 9% | 9% 0.000 | | | 0 | .000 | 0.00 | | | | | Pure Premium Indicated | d by National Relativity | 24% 1.082 | | 25% | 0.966 | | 2.05 | | | | | | ure Premium Present on Rate Level 67% 1.410 | | | 66% 1.032 | | 2.44 | | | | | | | | Pure Premium Derived | by Formula | | 1.204 | | | 0 | .923 | 2.13 | | | | | CLASS | BOAT LIVERY-BOA | TS UNDER | 15 TONS-PROGR | AM I | | | | | | | |-------------------------|--|----------|------------------|----------|--------------|------------|----------------|---------|------------|--| | 7038 + + | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | |
CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 |) | 0% | 0.000 | | 0.00 | | | | Pure Premium Present of | e Premium Present on Rate Level 100% 2.206 | | | i | 100% | 3 | .204 | 5.41 | | | | Pure Premium Derived b | oy Formula | | 2.206 3.204 5.41 | | | | | | | | | CLASS | VESSELS-NOT SEL | F-PROPELL | ED-PROGRAM I | | | | | | | |---|------------------------|-----------|--------------|----------|--------------|------------|----------------|---------|------------| | 7046 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | oup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | 0.000 | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present on Rate Level 100% 6.210 | |) | 100% 5.938 | | 12.15 | | | | | | Pure Premium Derived b | y Formula | | 6.210 | | | 5 | .938 | 12.1 | 5 | | CLASS | VESSELS-NOC-PR | OGRAM II-US | SLACT | | | | | | 111/2013 | |---|------------------------|-------------|------------------|----------|--------------|------------|----------------|---------|------------| | 7047 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | 0% 0.000 | | | 0% | 0.000 | | 0.00 | | | Pure Premium Present on Rate Level 100% 2.799 | | | 100% 0.925 | | 3.72 | | | | | | Pure Premium Derived | by Formula | | 2.799 0.925 3.72 | | | | | | | | CLASS | BOAT LIVERY-BOA | TS UNDER | 15 TONS-PROGR | AM II-USL A | СТ | | | | | | |------------------------|--|----------|------------------|-------------|--------------|------------|----------------|---------|------------|--| | 7050 + + | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | Indicated Pure Premium | 1 | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | | | | Pure Premium Indicated | I by National Relativity | 0% | 0.000 |) | 0% | 0.000 | | 0.00 | | | | Pure Premium Present | ure Premium Present on Rate Level 100% 6.746 | | | 3 | 100% | 2 | .631 | 9.38 | | | | Pure Premium Derived I | oy Formula | | 6.746 2.631 9.38 | | | | | | | | | CLASS | BOAT LIVERY-BOA | ATS UNDER 1 | 15 TONS-PROGR | AM II-STATE | ACT WITH PRO | GRAM I AND | | | | | |-----------------------|---|------------------|---------------|-------------|--------------|------------|----------------|---------|-----------|--| | 7090 | PROGRAM II USL I | DATA ADDED | FOR RATEMAK | ING | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard C | Group: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/10 through 6/11 | 16,443 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 48,700 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 65,143 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | | INDEMNITY | | , | MEDICAL | | TOTA | ÀL. | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | ndicated Pure Premiur | n | 2% 0.000 | | | 3% | 0.000 | | 0.00 |) | | | Pure Premium Indicate | d by National Relativity | 27% | 1.128 | } | 29% | 3 | .976 | 5.10 |) | | | Pure Premium Present | Premium Present on Rate Level 71% 2.451 | | | 68% | 3 | .559 | 6.01 | | | | | Pure Premium Derived | by Formula | 2.045 3.573 5.62 | | | | | | 2 | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | ELLEGIANE IL/II/2013 | | | | | | | | | |---------------------------------------|---|------------|---------------|------------|--------------|--------------|----------------|---------|------------| | CLASS | VESSELS-NOT SEL | .F-PROPELL | ED-PROGRAM II | -STATE ACT | WITH PROGRAM | MIAND PROGRA | M | | | | 7098 | II USL DATA ADDE | D FOR RATE | MAKING | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 72,125 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 72,125 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 4% | 0.000 |) | 4% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | ed by National Relativity 0% 0.000 0% 0.240 0.2 | | | | 0.24 | | | | | | Pure Premium Present | on Rate Level | 96% | 6.901 | | 96% | 6 | .598 | 13.50 | 0 | | Pure Premium Derived by Formula 6.625 | | | | | | 6 | .334 | 12.90 | 6 | | CLASS | VESSELS-NOT SEL | F-PROPELL | ED-PROGRAM II- | -USL ACT | | | | | | |-------------------------|------------------------|---------------------|-------------------|----------|--------------|------------|----------------|---------|------------| | 7099 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 0% | 0.000 | 1 | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | ativity 0% 0.000 0% | | | | 0 | .000 | 0.00 | | | Pure Premium Present of | on Rate Level | 100% | 7.965 | | 100% | 7 | .663 | 15.6 | 3 | | Pure Premium Derived b | oy Formula | | 7.965 7.663 15.63 | | | | | | | | CLASS | RAILROAD OPERA | TION: NOC- | ALL EMPLOYEES | & DRIVERS | 3 | | | | | |------------------------|--------------------------|---------------------------------|---------------------|-----------|--------------|------------|----------------|---------|------------| | 7133 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 6,285,471 | 0 | 0 | 2 | 27,449 | 0 | 16,395 | 43,844 | 0.70 | | 7/08 through 6/09 | 7,276,353 | 0 | 0 0 1 39,712 0 23,2 | | | | | | 0.87 | | 7/09 through 6/10 | 8,711,324 | 0 | 0 | 1
| 8,420 | 0 | 1,594 | 10,014 | 0.12 | | 7/10 through 6/11 | 10,174,008 | 0 | 0 0 | | 26,611 | 0 | 19,744 | 46,355 | 0.46 | | 7/11 through 6/12 | 10,003,878 | 1 | 46,481 | 2 | 5,926 | 26,737 | 46,383 | 125,527 | 1.26 | | 5 YR. TOTAL | 42,451,034 | 1 | 46,481 | 8 | 108,118 | 26,737 | 107,385 | 288,721 | 0.68 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 28% | 0.364 | | 33% | 0 | .316 | 0.68 | | | Pure Premium Indicated | l by National Relativity | ativity 36% 1.770 33% 2.470 4.2 | | | | 4.24 | | | | | Pure Premium Present | on Rate Level | 36% | 1.671 | | 34% | 1 | .921 | 3.59 | | | Pure Premium Derived | by Formula | a 1.341 1.573 2.91 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | RIDING ACADEMY | OR CLUB & | DRIVERS | | | | | | | |--|-------------------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 7207 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ļ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated by National Relativity 0% | | 0.000 | | 0% | 0 | .000 | 0.00 | | | | Pure Premium Present | ure Premium Present on Rate Level 1 | | 100% 7.956 | | 100% | 1.634 | | 9.59 | | | Pure Premium Derived I | re Premium Derived by Formula | | 7.956 | | | | .634 | 9.59 | | | CLASS | TRUCKING: OIL FIE | LD EQUIPM | ENT-ALL EMPLO | YEES & DR | IVERS | | | | | |-------------------------|--|------------------|---------------|-----------|--------------|------------|----------------|---------|------------| | 7222 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 173,827 | 0 | 0 0 0 0 0 0 0 | | | | | | | | 7/08 through 6/09 | 447,517 | 0 | 0 0 0 0 0 0 | | | | | | 0.00 | | 7/09 through 6/10 | 80,405 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 54,072 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 755,821 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 6% | 0.000 |) | 7% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | ity 47% 3.008 | | | 46% | 3.874 | | 6.88 | | | Pure Premium Present of | Pure Premium Present on Rate Level 47% 2.271 | | | | 47% | 2 | .292 | 4.56 | i | | Pure Premium Derived b | oy Formula | 2.481 2.859 5.34 | | | | | | | | | CLASS | TRUCKING-LOCAL | HAULING O | NLY-& DRIVERS | | | | | | | |--|--|-----------|---|----------|--------------|------------|----------------|-------------|------------| | 7228 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 374,858,070 | 72 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 6.20 | | 7/08 through 6/09 | 337,761,647 | 52 | | | | | | | 4.67 | | 7/09 through 6/10 | 358,989,858 | 66 | 4,887,743 | 221 | 4,400,295 | 6,200,012 | 6,390,166 | 21,878,216 | 6.09 | | 7/10 through 6/11 | 370,206,219 | 60 | 3,647,273 | 257 | 4,824,900 | 5,783,646 | 7,692,198 | 21,948,017 | 5.93 | | 7/11 through 6/12 | 399,404,870 | 55 | 4,213,864 | 258 | 6,627,160 | 3,883,636 | 9,939,082 | 24,663,742 | 6.18 | | 5 YR. TOTAL | 1,841,220,664 | 305 | 20,189,983 | 1,220 | 25,001,889 | 26,175,229 | 36,128,098 | 107,495,199 | 5.84 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 100% | 2.454 | | 100% | 3 | .384 | 5.84 | | | Pure Premium Indicated | e Premium Indicated by National Relativity 0% 2.675 0% 3.118 | | .118 | 5.79 | 1 | | | | | | Pure Premium Present | Pure Premium Present on Rate Level 0% 2.532 | | | 0% | 3.365 | | 5.90 | | | | Pure Premium Derived by Formula 2.454 3.384 5.84 | | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.400 | TRUCKING LONG | | ALII INO A BBIVE | | | | | 220 | 111/2013 | |--|---|------------|------------------|----------|--------------|------------|----------------|-------------|-----------| | CLASS | TRUCKING-LONG | DISTANCE H | AULING-& DRIVE | :KS | | | | | | | 7229 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 562,002,649 | 116 | | | | | | | 7.04 | | 7/08 through 6/09 | 530,983,129 | 125 | | | | | | | 8.89 | | 7/09 through 6/10 | 501,843,596 | 107 | 8,604,563 | 412 | 9,229,210 | 9,860,293 | 11,319,408 | 39,013,474 | 7.77 | | 7/10 through 6/11 | 541,795,361 | 108 | 9,045,799 | 405 | 9,983,776 | 10,162,973 | 11,314,416 | 40,506,964 | 7.48 | | 7/11 through 6/12 | 525,506,552 | 94 | 8,339,451 | 319 | 9,921,695 | 12,319,451 | 10,231,026 | 40,811,623 | 7.77 | | 5 YR. TOTAL | 2,662,131,287 | 550 | 45,752,001 | 1,993 | 51,145,390 | 54,069,923 | 56,106,496 | 207,073,810 | 7.78 | | | | | INDEMNITY | | | MEDICAL | MEDICAL | | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 3.640 | | 100% | 4 | .139 | 7.78 | 1 | | Pure Premium Indicated | nium Indicated by National Relativity 0% 3.716 0% 4.064 | | 7.78 | | | | | | | | Pure Premium Present | on Rate Level | 0% | 3.637 | | 0% | 0% 4.023 | | | | | Pure Premium Derived by Formula 3.640 4.139 7.78 | | | | | | } | | | | | CLASS | TRUCKING: PARCE | L OR PACK | AGE DELIVERY- | ALL EMPLO | YEES & DRIVERS | 3 | | | | |-------------------------|------------------------|-----------------------------------|--|-----------|----------------|------------|----------------|-----------|------------| | 7230 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 14,943,629 | 3 | 3 157,556 9 99,257 540,923 226,462 1,024,198 | | | | | | | | 7/08 through 6/09 | 16,489,719 | 3 | | | | | | | | | 7/09 through 6/10 | 15,051,646 | 3 | 17,000 | 24 | 276,123 | 17,294 | 604,162 | 914,579 | 6.08 | | 7/10 through 6/11 | 19,236,739 | 11 | 230,913 | 14 | 234,399 | 266,385 | 479,235 | 1,210,932 | 6.30 | | 7/11 through 6/12 | 19,376,186 | 16 | 255,449 | 10 | 88,195 | 316,043 | 169,923 | 829,610 | 4.28 | | 5 YR. TOTAL | 85,097,919 | 36 | 718,435 | 71 | 820,292 | 1,174,710 | 1,769,105 | 4,482,542 | 5.27 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 43% | 1.808 | | 56% | 3 | .459 | 5.27 | • | | Pure Premium Indicated | by National Relativity | elativity 28% 3.188 22% 4.031 7.2 | | | | 2 | | | | | Pure Premium Present of | on Rate Level | 29% | 2.566 | i | 22% | 3 | .689 | 6.26 | ; | | Pure Premium Derived b | oy Formula | 2.414 3.635 6.05 | | | | | | | · | | CLASS | MAIL, PARCEL OR | PACKAGE D | ELIVERY AND C | OURIER OR | MESSENGER SE | RVICE | | | | |---|--------------------------|------------|---|-----------|--------------|------------|----------------|------------|-----------| | 7231 | COMPANIES ALL | . EMPLOYEE | S & DRIVERS | | | | | | | | Industry Group | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 27,601,311 | 13 | 13 686,332 51 932,265 793,164 1,076,666 3,488,427 | | | | | | | |
7/08 through 6/09 | 17,519,684 | 9 | 9 320,495 19 267,652 300,472 388,244 1,276,863 | | | | | | | | 7/09 through 6/10 | 19,151,397 | 6 | 6 166,432 19 342,679 89,858 504,830 1,103,79 | | | | 1,103,799 | 5.76 | | | 7/10 through 6/11 | 23,213,373 | 11 | 410,078 | 34 | 631,029 | 429,269 | 945,595 | 2,415,971 | 10.41 | | 7/11 through 6/12 | 30,073,368 | 12 | 747,855 | 32 | 515,100 | 1,294,338 | 826,563 | 3,383,856 | 11.25 | | 5 YR. TOTAL | 117,559,133 | 51 | 2,331,192 | 155 | 2,688,725 | 2,907,101 | 3,741,898 | 11,668,916 | 9.93 | | | | | INDEMNITY | | - | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | m | 62% | 4.270 | | 74% | 5 | 5.656 9.9 | | | | Pure Premium Indicate | d by National Relativity | 19% | 3.484 | | 13% | 4 | .207 | 7.69 |) | | Pure Premium Present | on Rate Level | 19% | 4.459 | | 13% | 5 | .350 | 9.81 | | | Pure Premium Derived by Formula 4.157 5.428 | | | | | | 9.59 | 1 | | | | CLASS | TRUCKING: MAIL P | ARCEL OR | PACKAGE DELIV | ERY-UNDER | CONTRACT WIT | TH THE U.S. | | | | |---|-------------------------------------|-----------|----------------|-----------|--------------|-------------|----------------|-----------|------------| | 7232 | POSTAL SERVICE- | ALL EMPLO | YEES & DRIVERS | 3 | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 25,840,575 | 7 | 953,151 | 16 | 531,511 | 1,962,964 | 500,792 | 3,948,418 | 15.28 | | 7/08 through 6/09 | 23,509,285 | 2 | | | | | | | 5.04 | | 7/09 through 6/10 | 24,831,545 | 2 | 215,080 | 11 | 204,478 | 272,866 | 423,347 | 1,115,771 | 4.49 | | 7/10 through 6/11 | 23,587,177 | 2 | 152,419 | 17 | 304,431 | 127,446 | 322,786 | 907,082 | 3.85 | | 7/11 through 6/12 | 22,842,728 | 6 | 537,833 | 10 | 216,072 | 591,169 | 454,768 | 1,799,842 | 7.88 | | 5 YR. TOTAL | 120,611,310 | 19 | 2,054,453 | 62 | 1,365,354 | 3,596,659 | 1,938,482 | 8,954,948 | 7.42 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 52% | 2.835 | | 66% | 4 | .589 | 7.42 | | | Pure Premium Indicated by National Relativity 24% 3.687 | | • | 17% | 3.645 | | 7.33 | : | | | | Pure Premium Present of | on Rate Level | 24% | 2.892 | | 17% 3.888 | | 6.78 | | | | Pure Premium Derived b | ure Premium Derived by Formula 3.05 | | | | | 4 | .309 | 7.36 | | | CLASS | TRUCKING-HAULIN | IG EXPLOSI | VES OR AMMUNI | TION-ALL E | MPLOYEES & DR | RIVERS | | | | |--|---|------------|--|------------|---------------|------------|----------------|-----------|------------| | 7250 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 7,698,739 | 0 | 0 | 3 | 132,509 | 236,427 | 3.07 | | | | 7/08 through 6/09 | 8,360,480 | 1 | 1 103,887 7 181,934 34,185 283,554 603,56t | | | | | | 7.22 | | 7/09 through 6/10 | 4,037,132 | 1 | 257,830 | 2 | 32,304 | 453,556 | 50,602 | 794,292 | 19.68 | | 7/10 through 6/11 | 8,527,798 | 1 | 49,913 | 3 | 127,335 | 28,494 | 116,820 | 322,562 | 3.78 | | 7/11 through 6/12 | 8,274,828 | 2 | 193,548 | 3 | 495,581 | 1,194,526 | 754,457 | 2,638,112 | 31.88 | | 5 YR. TOTAL | 36,898,977 | 5 | 605,178 | 18 | 941,072 | 1,710,761 | 1,337,942 | 4,594,953 | 12.45 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 37% | 4.190 | | 42% | 8 | 3.262 | 12.4 | 5 | | Pure Premium Indicated | e Premium Indicated by National Relativity 0% 0.000 0% 0.000 0.00 | | | |) | | | | | | Pure Premium Present | on Rate Level | 63% | 3.969 | | 58% | 4 | .168 | 8.14 | 1 | | Pure Premium Derived by Formula 4.051 5.887 9.94 | | | | | | | 1 | | | | CLASS | DREDGING-ALL TY | PES-PROGE | RAMI | | | | | | | |-------------------------|---|------------------------------|---------------|----------|--------------|------------|----------------|---------|------------| | 7333 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | by National Relativity | Relativity 0% 0.000 0% 0.000 | | | | .000 | 0.00 |) | | | Pure Premium Present of | Pure Premium Present on Rate Level 100% 1.933 | | | 100% | 1 | .033 | 2.97 | • | | | Pure Premium Derived b | oy Formula | 1.933 1.033 2.97 | | | | | | | | | | 1 | | | | | | | | 1101 1/1/2013 | |------------------------|---|-----------------------------|-----------------|------------|---------------|--------------|----------------|---------|---------------| | CLASS | DREDGING-ALL TY | PES-PROGE | RAM II-STATE AC | T WITH PRO | GRAM I AND PR | OGRAM II USL | | | | | 7335 | DATA ADDED FOR | RATEMAKIN | NG | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 351,255 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 71,393 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 75,943 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 217,657 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 93,103 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 809,351 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 6% | 0.000 | | 5% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | d by National Relativity | tional Relativity 10% 0.234 | | | | 0.343 | | 0.58 | ; | | Pure Premium Present | ure Premium Present on Rate Level 84% 2.146 | | i | 84% 1.147 | | 3.29 | | | | | Pure Premium Derived | re Premium Derived by Formula 1.826 | | | | | 1 | .001 | 2.83 | | | CLASS | DREDGING-ALL TY | PES-PROGE | RAM II-USL ACT | | | | | | | |-------------------------|---|-----------|----------------|----------|--------------|------------|----------------|---------|------------| | 7337 + + | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTE | LOSSES | | | | | Hazard Gı | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated | dicated by National Relativity 0% 0.000 | | |) | 0% | 0.000 | | 0.00 | | | Pure Premium Present of | Pure Premium Present on Rate Level 100% 3.583 | | | 3 | 100% | 1 | .756 | 5.34 | | | Pure Premium Derived b | oy Formula | | 3.583 | 3 | | 1 | .756 | 5.34 | | | CLASS | FREIGHT HANDLIN | G NOC | | | | | | | | |--|--------------------------|-------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 7360 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 8,612,360 | 2 | | | | | | | 13.80 | | 7/08 through 6/09 | 13,144,261 | 3 | | | | | | | 3.57 | | 7/09 through 6/10 | 9,898,460 | 2 | 25,042 | 18 | 356,993 | 24,105 | 753,804 | 1,159,944 | 11.72 | | 7/10 through 6/11 | 12,054,511 | 4 | 132,132 | 13 | 220,039 | 136,064 | 246,259 | 734,494 | 6.09 | | 7/11 through 6/12 | 13,718,061 | 4 | 249,756 | 11 | 57,638 | 194,842 | 115,611 | 617,847 | 4.50 | | 5 YR. TOTAL | 57,427,653 | 15 | 1,148,862 | 60 | 946,548 | 521,563 | 1,552,052 | 4,169,025 | 7.26 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | |
CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 38% | 3.649 | | 45% | 3 | .611 | 7.26 | i | | Pure Premium Indicated | l by National Relativity | 31% 1.834 | | | 27% | 2.869 | | 4.70 |) | | dure Premium Present on Rate Level 31% 2.670 | | | 28% | 3.184 | | 5.85 | i | | | | Pure Premium Derived I | oy Formula | 2.783 3.291 | | | | | | 6.07 | • | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | I | | | | | | | | 111/2013 | |---|--|---------------------|----------------|-----------|--------------|------------|----------------|-----------|-----------| | CLASS | TAXICAB CO.: ALL | OTHER EMP | PLOYEES & DRIV | ERS | | | | | | | 7370 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 25,006,240 | 13 | | | | | | 1,148,206 | 4.59 | | 7/08 through 6/09 | 9,102,076 | 1 | 2,281 | 17 | 100,781 | 1,503 | 217,772 | 322,337 | 3.54 | | 7/09 through 6/10 | 13,494,744 | 6 | 285,136 | 11 | 150,173 | 152,548 | 220,370 | 808,227 | 5.99 | | 7/10 through 6/11 | 10,607,472 | 4 | 20,656 | 5 | 8,524 | 27,136 | 20,503 | 76,819 | 0.72 | | 7/11 through 6/12 | 10,029,119 | 7 | 84,069 | 5 | 45,450 | 108,259 | 65,643 | 303,421 | 3.03 | | 5 YR. TOTAL | 68,239,651 | 31 | 602,016 | 57 | 544,998 | 652,892 | 859,104 | 2,659,010 | 3.90 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 34% | 1.681 | | 45% | 2 | .216 | 3.90 | | | Pure Premium Indicated | by National Relativity | ity 33% 1.732 27% 2 | | .659 | 4.39 | 1 | | | | | Pure Premium Present | re Premium Present on Rate Level 33% 1.717 | | • | 28% 2.611 | | 4.33 | | | | | Pure Premium Derived by Formula 1.710 2.446 | | | | | | 4.16 | | | | | CLASS | DRIVERS, CHAUFF | EURS, MESS | SENGERS AND T | HEIR HELPE | RS NOC-COMME | RCIAL | | | | |-------------------------|--|------------------|---|------------|--------------|------------|----------------|------------|------------| | 7380 | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 392,505,988 | 70 | 2,500,180 | 235 | 2,906,206 | 3,576,296 | 5,563,041 | 14,545,723 | 3.71 | | 7/08 through 6/09 | 389,292,436 | 56 | 56 1,669,338 237 3,287,706 1,880,540 5,247,598 12,085,182 | | | | | | | | 7/09 through 6/10 | 389,212,845 | 61 | 2,857,898 | 270 | 5,095,277 | 3,013,470 | 6,795,749 | 17,762,394 | 4.56 | | 7/10 through 6/11 | 398,887,438 | 92 | 3,997,103 | 218 | 3,471,635 | 4,749,988 | 5,368,143 | 17,586,869 | 4.41 | | 7/11 through 6/12 | 399,834,347 | 56 | 3,093,921 | 226 | 4,033,345 | 3,583,880 | 6,915,461 | 17,626,607 | 4.41 | | 5 YR. TOTAL | 1,969,733,054 | 335 | 14,118,440 | 1,186 | 18,794,169 | 16,804,174 | 29,889,992 | 79,606,775 | 4.04 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 1.671 | | 100% | 2 | .371 | 4.04 | | | Pure Premium Indicated | by National Relativity | 0% 1.867 | | | 0% | 2.524 | | 4.39 | 1 | | Pure Premium Present of | Premium Present on Rate Level 0% 1.638 | | | 0% | 2.291 | | 3.93 | | | | Pure Premium Derived b | y Formula | 1.671 2.371 4.04 | | | | | | | | | CLASS | BUS CO.: ALL OTH | ER EMPLOY | EES & DRIVERS | | | | | | | |-------------------------|--|---------------------|---------------|----------|--------------|------------|----------------|------------|------------| | 7382 | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 131,058,106 | 53 | 615,432 | 81 | 802,582 | 768,765 | 1,527,677 | 3,714,456 | 2.83 | | 7/08 through 6/09 | 119,024,999 | 53 | 389,129 | 116 | 997,166 | 408,029 | 1,861,098 | 3,655,422 | 3.07 | | 7/09 through 6/10 | 113,487,325 | 51 | 638,357 | 96 | 1,024,123 | 526,199 | 2,072,428 | 4,261,107 | 3.76 | | 7/10 through 6/11 | 105,840,985 | 46 | 849,776 | 80 | 776,329 | 748,705 | 1,459,500 | 3,834,310 | 3.62 | | 7/11 through 6/12 | 105,363,040 | 49 | 1,220,434 | 78 | 683,345 | 1,949,729 | 1,527,162 | 5,380,670 | 5.11 | | 5 YR. TOTAL | 574,774,455 | 252 | 3,713,128 | 451 | 4,283,545 | 4,401,427 | 8,447,865 | 20,845,965 | 3.63 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 72% | 1.391 | | 97% | 2 | .236 | 3.63 | 3 | | Pure Premium Indicated | by National Relativity | elativity 14% 1.400 | | | 1% | 2.387 | | 3.79 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 14% 1.343 | | | | 2% | 2 | .130 | 3.47 | , | | Pure Premium Derived b | y Formula | | 1.386 | | · | 2 | .235 | 3.62 | ? | | | | | | | | | | 21120 | 111/2013 | |---------------------------------------|--|-----------|---|-----------|--------------|------------|----------------|------------|-----------| | CLASS | BEER OR ALE DEA | LER-WHOLE | SALE & DRIVER | :S | | | | | | | 7390 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 31,057,913 | 13 | 13 355,473 60 798,305 353,723 965,172 2,472,6 | | | | | | 7.96 | | 7/08 through 6/09 | 32,195,385 | 6 | 6 124,941 58 818,585 88,334 1,026,899 2,058 | | | | | | 6.40 | | 7/09 through 6/10 | 32,492,278 | 14 | 658,847 | 67 | 1,033,727 | 990,573 | 1,242,319 | 3,925,466 | 12.08 | | 7/10 through 6/11 | 30,954,309 | 15 | 866,652 | 44 | 698,425 | 940,555 | 1,016,695 | 3,522,327 | 11.38 | | 7/11 through 6/12 | 27,021,375 | 13 | 396,868 | 26 | 543,983 | 378,656 | 672,283 | 1,991,790 | 7.37 | | 5 YR. TOTAL | 153,721,260 | 61 | 2,402,781 | 255 | 3,893,025 | 2,751,841 | 4,923,368 | 13,971,015 | 9.09 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | n | 63% | 4.096 | | 76% | 4 | .993 | 9.09 | ١ | | Pure Premium Indicated | ium Indicated by National Relativity 18% 1.942 | | | 12% | 2.732 | | 4.67 | • | | | Pure Premium Present | ure Premium Present on Rate Level 19% 3.462 | | | 12% 4.166 | | 7.63 | | | | | Pure Premium Derived by Formula 3.588 | | | | | | 4 | .622 | 8.21 | • | | CLASS | DIVING, SALVAGE, | WRECKING | -MARINE-PROGE | RAMI | | | | | | |------------------------|---|--------------|------------------|----------|--------------|------------|----------------|---------|------------| | 7394 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | l by National Relativity | ity 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present | Pure Premium Present on Rate Level 100% 4.952 | | | | 100% 2.828 | | | 7.78 | | | Pure Premium Derived I | oy Formula | | 4.952 2.828 7.78 | | | | | | | | CLASS | DIVING, SALVAGE, | WRECKING | -MARINE-PROGR | RAM II-STAT | E ACT WITH PRO | OGRAM I AND | | | | |---------------------------------------|--|----------------|---------------|-------------|----------------|-------------|----------------|---------|------------| | 7395 | PROGRAM II USL D | ATA ADDE | FOR RATEMAK | ING | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | oup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 158,470 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 81,963 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 148,424 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 107,081 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 90,631 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 586,569 | 0 | 0 | 0
| 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 8% | 0.000 | | 7% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | rity 19% 1.187 | | | 20% | 1.711 | | 2.90 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 73% 5.500 | |) | 73% 3.142 | | 8.64 | | | | | Pure Premium Derived by Formula 4.241 | | | | | | 2 | .636 | 6.88 | 3 | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | DIVING, SALVAGE, | WRECKING | -MARINE-PROGE | RAM II-USL A | ACT | | | | 111/2013 | |------------------------|--|---------------------|---------------|--------------|--------------|------------|----------------|---------|------------| | 7398 + + | , | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | l by National Relativity | Relativity 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present | Pure Premium Present on Rate Level 100% 10.788 | | 3 | 100% 4.478 | | 15.27 | | | | | Pure Premium Derived | by Formula | 10.788 4.478 | | | | | | 15.2 | 7 | | CLASS | AVIATION-AIR TRA | FFIC CONTE | ROLLERS UNDER | R CONTRAC | T WITH THE FAA | | | | | |-------------------------|--|------------|---------------|-----------|----------------|------------|----------------|---------|------------| | 7402 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 138,975 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 1,071,380 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 881,924 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 866,378 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,958,657 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 3% | 0.000 |) | 4% | 0 | .000 | 0.00 | | | Pure Premium Indicated | ated by National Relativity 0% 0.000 | | |) | 0% | 0.002 | | 0.00 | | | Pure Premium Present of | Pure Premium Present on Rate Level 97% 0.061 | | | | 96% | 0 | .096 | 0.16 | i | | Pure Premium Derived b | re Premium Derived by Formula 0.059 | | | | | 0 | .092 | 0.15 | | | CLASS | AVIATION: ALL OT | HER EMPLO | YEES & DRIVER: | S | | | | | | |---|--|-----------|----------------|----------|--------------|------------|----------------|------------|------------| | 7403 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 200,173,415 | 25 | 659,984 | 156 | 3,281,894 | 6,371,739 | 3.18 | | | | 7/08 through 6/09 | 169,138,154 | 20 | | | | | | | 4.52 | | 7/09 through 6/10 | 146,168,022 | 26 | 965,494 | 161 | 2,881,247 | 1,128,144 | 4,068,634 | 9,043,519 | 6.19 | | 7/10 through 6/11 | 130,026,384 | 28 | 924,046 | 143 | 2,418,700 | 797,086 | 3,157,582 | 7,297,414 | 5.61 | | 7/11 through 6/12 | 138,652,194 | 12 | 624,861 | 129 | 2,018,112 | 869,209 | 3,089,498 | 6,601,680 | 4.76 | | 5 YR. TOTAL | 784,158,169 | 111 | 4,045,621 | 752 | 11,366,493 | 4,454,209 | 17,092,308 | 36,958,631 | 4.71 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 94% | 1.965 | | 100% | 2 | .748 | 4.71 | | | Pure Premium Indicated | icated by National Relativity 3% 1.393 | | | 0% | 2.155 | | 3.55 | i | | | Pure Premium Present of | ure Premium Present on Rate Level 3% 1.907 | | | 0% | 0% 2.660 | | 4.57 | | | | Pure Premium Derived by Formula 1.946 2.748 4.6 | | | | | | 1 | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | T | | | | | | | | 111/2013 | |--|---|----------------|--|------------|---------------|-------------|----------------|-----------|-----------| | CLASS | AVIATION: AIR CAI | RRIER - SCH | EDULED, COMM | UTER OR SI | JPPLEMENTAL - | FLYING CREW | | | | | 7405 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 156,317,316 | 3 | 3 28,520 34 289,074 91,990 401,986 811,570 | | | | | | 0.52 | | 7/08 through 6/09 | 137,521,184 | 5 | 5 291,798 32 513,991 231,647 842,086 1,879,522 | | | | | | 1.37 | | 7/09 through 6/10 | 124,385,402 | 6 | 173,325 | 32 | 196,018 | 362,717 | 380,150 | 1,112,210 | 0.89 | | 7/10 through 6/11 | 120,319,568 | 2 | 17,396 | 28 | 499,097 | 50,426 | 498,139 | 1,065,058 | 0.89 | | 7/11 through 6/12 | 123,067,758 | 3 | 290,817 | 18 | 135,117 | 570,872 | 227,425 | 1,224,231 | 1.00 | | 5 YR. TOTAL | 661,611,228 | 19 | 801,856 | 144 | 1,633,297 | 1,307,652 | 2,349,786 | 6,092,591 | 0.92 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 47% | 0.368 | | 57% | 0 | .553 | 0.92 | | | Pure Premium Indicated | by National Relativity | rity 26% 0.440 | | | 21% | 0.560 | | 1.00 | | | Pure Premium Present | ure Premium Present on Rate Level 27% 0.406 | | i | 22% | 0.489 | | 0.90 | | | | Pure Premium Derived by Formula 0.397 0.540 0.94 | | | | | | | | | | | CLASS | AVIATION: STUNT | FLYING, RA | CING, OR PARAC | CHUTE JUMF | ING FLYING CRI | ΕW | | | | |------------------------|---|---------------|----------------|------------|----------------|------------|----------------|---------|------------| | 7420 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 105,158 | 0 | 0 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 89,509 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 47,520 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 56,520 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 128,160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 426,867 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 9% | 0.000 |) | 7% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | I by National Relativity | ity 19% 4.101 | | | 20% | 2.386 | | 6.49 | | | Pure Premium Present | Pure Premium Present on Rate Level 72% 11.440 | | | 0 | 73% | 3 | .621 | 15.00 | 6 | | Pure Premium Derived I | by Formula 9.016 3.121 12.14 | | | | | | 1 | | | | CLASS | AVIATION - TRANS | PORTATION | OF PERSONNE | L IN CONDU | CT OF EMPLOYE | R'S BUSINESS - | | | | |------------------------|---|-----------|-------------|------------|---------------|----------------|----------------|---------|-----------| | 7421 | FLYING CREW | | | | | | | | | | Industry Group | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 17,566,282 | 0 | 0 | 1 | 49,264 | 0 | 66,804 | 116,068 | 0.66 | | 7/08 through 6/09 | 23,593,473 | 0 | 0 | 1 | 6,454 | 0 | 6,944 | 13,398 | 0.06 | | 7/09 through 6/10 | 21,687,324 | 0 | 0 | 0 | 0 | 0 | 26,019 | 26,019 | 0.12 | | 7/10 through 6/11 | 23,152,816 | 0 | 0 | 4 | 72,188 | 0 | 78,072 | 150,260 | 0.65 | | 7/11 through 6/12 | 22,793,858 | 0 | 0 | 0 | 0 | 0 | 328 | 328 | 0.00 | | 5 YR. TOTAL | 108,793,753 | 0 | 0 | 6 | 127,906 | 0 | 178,167 | 306,073 | 0.28 | | | | | INDEMNITY | | | MEDICAL | • | TOTA
 L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 26% | 0.118 | 3 | 28% | 0 | .164 | 0.28 | 1 | | Pure Premium Indicate | d by National Relativity | 37% | 0.357 | , | 36% | 0 | .436 | 0.79 |) | | Pure Premium Present | on Rate Level | 37% | 0.547 | , | 36% | 0 | .489 | 1.04 | | | Pure Premium Derived | re Premium Derived by Formula 0.365 0.379 0.7 | | 0.74 | | | | | | | | CLASS | AVIATION:NOC - O | TUED TUAN | HEI ICODTEDS | EL VING CD | E\M | | | | 111/2013 | |--|------------------------|----------------|---|------------|--------------|------------|----------------|-----------|-----------| | | AVIATION.NOC - O | INEK INAN | HELICOFTERS - | FLIING CK | EVV | | | | | | 7422 | | | | | | | | | 1 | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 8,921,819 | 4 | 4 194,838 1 2,606 145,068 7,135 349,647 | | | | | | 3.92 | | 7/08 through 6/09 | 13,478,005 | 0 | 0 0 4 9,402 0 50,586 59,988 | | | | | | 0.45 | | 7/09 through 6/10 | 13,000,788 | 0 | 0 | 3 | 60,784 | 0 | 159,319 | 220,103 | 1.69 | | 7/10 through 6/11 | 13,414,685 | 3 | 141,192 | 7 | 332,559 | 215,197 | 753,156 | 1,442,104 | 10.75 | | 7/11 through 6/12 | 9,397,619 | 0 | 0 | 4 | 153,285 | 0 | 151,164 | 304,449 | 3.24 | | 5 YR. TOTAL | 58,212,916 | 7 | 336,030 | 19 | 558,636 | 360,265 | 1,121,360 | 2,376,291 | 4.08 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 26% | 1.537 | • | 33% | 2 | .545 | 4.08 | 1 | | Pure Premium Indicated | by National Relativity | vity 37% 0.621 | | 33% | 0.931 | | 1.55 | i | | | Pure Premium Present | on Rate Level | 37% | 1.028 | | 34% | 1 | .399 | 2.43 | | | Pure Premium Derived by Formula 1.010 1.623 2.63 | | | | | | 1 | | | | | CLASS | AVIATION: HELICO | PTERS - FL | YING CREW | | | | | | | |-------------------------|--------------------------|--------------|--------------------------------|----------|--------------|------------|----------------|-----------|------------| | 7425 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 19,883,894 | 1 | 80,555 | 4 | 26,773 | 61,481 | 28,092 | 196,901 | 0.99 | | 7/08 through 6/09 | 21,571,682 | 0 | 0 0 5 65,133 0 115,396 180,529 | | | | | | 0.84 | | 7/09 through 6/10 | 21,172,043 | 0 | 0 0 5 131,824 0 | | | | | 441,983 | 2.09 | | 7/10 through 6/11 | 29,128,391 | 1 | 207,020 | 3 | 58,269 | 452,889 | 84,988 | 803,166 | 2.76 | | 7/11 through 6/12 | 24,655,959 | 2 | 815,852 | 4 | 1,937,939 | 251,433 | 415,086 | 3,420,310 | 13.87 | | 5 YR. TOTAL | 116,411,969 | 4 | 1,103,427 | 21 | 2,219,938 | 765,803 | 953,721 | 5,042,889 | 4.33 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 36% | 2.855 | | 40% | 1 | .477 | 4.33 | 3 | | Pure Premium Indicated | I by National Relativity | ty 32% 1.713 | | | 30% | 1.309 | | 3.02 | 2 | | Pure Premium Present of | on Rate Level | 32% | 1.211 | | 30% 1.165 | | | 2.38 | 3 | | Pure Premium Derived b | oy Formula | | 1.963 1.333 3.30 | | | | | | | | CLASS | AVIATION: AIR CH | ARTER OR A | IR TAXI - FLYING | CREW | | | | | | |------------------------|--|-----------------------------|------------------|----------|--------------|------------|----------------|---------|------------| | 7431 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 13,448,331 | 0 | | | | | | 2.33 | | | 7/08 through 6/09 | 10,481,904 | 0 | | | | | | | 0.00 | | 7/09 through 6/10 | 10,185,707 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 10,378,871 | 0 | 0 | 0 | 0 | 0 | 2,041 | 2,041 | 0.02 | | 7/11 through 6/12 | 12,099,502 | 0 | 0 | 0 | 0 | 0 | 104 | 104 | 0.00 | | 5 YR. TOTAL | 56,594,315 | 0 | 0 | 3 | 312,969 | 0 | 2,145 | 315,114 | 0.56 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 22% | 0.553 | | 20% | 0 | .004 | 0.56 | i | | Pure Premium Indicated | l by National Relativity | ativity 39% 0.397 40% 0.503 | | 0.90 | | | | | | | Pure Premium Present | mium Present on Rate Level 39% 0.737 40% 0.403 1.1 | | 1.14 | | | | | | | | Pure Premium Derived | by Formula | ıla 0.564 0.363 0.93 | | | | | | | | | | 1 | | | | | | | | 1101 1/1/2013 | |--|--------------------------|----------------------|--|-------------|-----------------|------------|----------------|-----------|---------------| | CLASS | GAS COMPANY: G | AS CONAT | URAL GAS-LOCA | AL DISTRIBU | ITION & DRIVERS | 3 | | | | | 7502 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | Froup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 27,083,453 | 3 | 3 52,836 21 660,217 93,887 870,777 1,677,717 | | | | | | 6.20 | | 7/08 through 6/09 | 32,167,543 | 3 | 3 33,034 23 335,926 33,507 388,348 790,815 | | | | | | 2.46 | | 7/09 through 6/10 | 32,253,872 | 2 | 107,047 | 24 | 395,025 | 57,374 | 547,495 | 1,106,941 | 3.43 | | 7/10 through 6/11 | 33,718,030 | 4 | 242,703 | 21 | 341,895 | 206,303 | 384,676 | 1,175,577 | 3.49 | | 7/11 through 6/12 | 37,419,550 | 8 | 1,071,959 | 20 | 375,915 | 974,164 | 413,203 | 2,835,241 | 7.58 | | 5 YR. TOTAL | 162,642,448 | 20 | 1,507,579 | 109 | 2,108,978 | 1,365,235 | 2,604,499 | 7,586,291 | 4.67 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 48% | 2.224 | | 58% | 2 | .441 | 4.67 | • | | Pure Premium Indicated | d by National Relativity | Relativity 26% 0.800 | | | 21% | 1.266 | | 2.07 | • | | Pure Premium Present on Rate Level 26% 1.751 | | | 21% | 2 | .086 | 3.84 | • | | | | Pure Premium Derived by Formula 1.731 2.120 3.85 | | | | | | | | | | | CLASS | OIL OR GAS PIPEL | INE OPERAT | TION & DRIVERS | | | | | | | |-------------------------|------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------| | 7515 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 19,826,227 | 0 | 0 | 1 | 1,990 | 0 | 40,099 | 42,089 | 0.21 | | 7/08 through 6/09 | 19,594,142 | 2 | 2 187,539 2 13,223 552,930 9,785 763,477 | | | | | | | | 7/09 through 6/10 | 18,774,493 | 0 | 0 0 2 806 0 15,348 | | | | | | 0.09 | | 7/10 through 6/11 | 22,280,661 | 1 | 32,696 | 4 | 22,478 | 26,716 | 50,752 | 132,642 | 0.60 | | 7/11 through 6/12 | 24,615,481 | 0 | 0 | 2 | 31,804 | 0 | 65,865 | 97,669 | 0.40 | | 5 YR. TOTAL | 105,091,004 | 3 | 220,235 | 11 | 70,301 | 579,646 | 181,849 | 1,052,031 | 1.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 22% | 0.276 | i | 35% | 0 | .725 | 1.00 |) | | Pure Premium Indicated | by National Relativity | 39% | 0.395 | | 32% | 0.676 | | 1.07 | • | | Pure Premium Present of | on Rate Level | 39% | 0.379 | 1 | 33% | 0 | .892 | 1.27 | • | | Pure Premium Derived b | y Formula | | 0.363 0.764 1.13 | | | | | | | | CLASS | WATERWORKS OP | ERATION & | DRIVERS | | | | | | | |------------------------|--------------------------|--------------|--|----------|--------------|------------|----------------|------------|------------| | 7520 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 83,652,293 | 9 | 9 710,316 50 644,433 1,291,360 1,097,231 3,743,340 | | | | | | | | 7/08 through 6/09 | 84,856,535 | 9 | 9 178,899 51 947,544 315,978 1,390,794 2,833,215 | | | | | | 3.34 | | 7/09 through 6/10 | 86,035,890 | 12 | 576,699 | 60 | 859,410 | 316,236 | 1,292,091 | 3,044,436 | 3.54 | | 7/10 through 6/11 | 87,842,070 | 14 | 707,769 | 46 | 1,093,154 | 727,390 | 1,715,903 | 4,244,216 | 4.83 | | 7/11 through 6/12 | 82,889,852 | 10 | 518,810 | 38 | 1,392,463 | 303,258 | 1,081,282 | 3,295,813 | 3.98 | | 5 YR. TOTAL | 425,276,640 | 54 | 2,692,493 | 245 | 4,937,004 | 2,954,222 | 6,577,301 | 17,161,020 | 4.04 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | 1 | 67% | 1.794 | | 91% | 2 | .241 | 4.04 | | | Pure Premium Indicated | l by National Relativity |
16% 1.140 4% | | 4% | 1.802 | | 2.94 | | | | Pure Premium Present | on Rate Level | 17% | 1.526 | | 5% | 2 | .466 | 3.99 | | | Pure Premium Derived | by Formula | | 1.644 2.235 3.88 | | | | | | | | CLASS | ELECTRIC LIGHT C | R POWER L | INE CONSTRUC | TION & DRIV | ERS | | | | 110E 1/1/2013 | |--|---|-------------------------|--|-------------|--------------|------------|----------------|------------|---------------| | 7538 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 31,595,133 | 6 | | | | | | | 6.69 | | 7/08 through 6/09 | 46,612,108 | 4 | 4 323,320 25 1,598,413 538,261 2,134,256 4,594,250 | | | | | | 9.86 | | 7/09 through 6/10 | 28,204,420 | 1 | 43,068 | 10 | 145,163 | 26,439 | 357,395 | 572,065 | 2.03 | | 7/10 through 6/11 | 32,791,264 | 5 | 337,494 | 14 | 438,263 | 463,444 | 530,783 | 1,769,984 | 5.40 | | 7/11 through 6/12 | 19,629,763 | 4 | 218,399 | 9 | 315,427 | 219,179 | 437,448 | 1,190,453 | 6.06 | | 5 YR. TOTAL | 158,832,688 | 20 | 1,190,740 | 76 | 2,893,974 | 1,935,824 | 4,220,297 | 10,240,835 | 6.45 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 60% | 2.572 | | 77% | 3 | .876 | 6.45 | | | Pure Premium Indicated | d by National Relativity | 20% 2.606 11% 3.612 6.2 | | 6.22 | | | | | | | Pure Premium Present | emium Present on Rate Level 20% 3.178 12% 4.419 7.0 | | 7.60 | | | | | | | | Pure Premium Derived by Formula 2.700 3.912 6.61 | | | | | | | | | | | CLASS | ELECTRIC LIGHT C | R POWER C | O. NOC-ALL EM | PLOYEES & | DRIVERS | | | | | |-------------------------|---|------------------|---|-----------|--------------|------------|----------------|-----------|------------| | 7539 | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | 7/07 through 6/08 | 60,764,698 | 2 | 2 48,915 33 576,572 100,208 1,029,097 1,754,792 | | | | | | | | 7/08 through 6/09 | 39,487,086 | 0 | 0 0 16 430,646 0 838,300 1,268,946 | | | | | | | | 7/09 through 6/10 | 34,985,775 | 3 | 3 249,809 20 454,412 433,532 669,434 | | | | | 1,807,187 | 5.17 | | 7/10 through 6/11 | 37,379,095 | 6 | 360,687 | 14 | 286,319 | 488,793 | 475,662 | 1,611,461 | 4.31 | | 7/11 through 6/12 | 49,510,706 | 2 | 237,818 | 18 | 271,403 | 204,732 | 429,894 | 1,143,847 | 2.31 | | 5 YR. TOTAL | 222,127,360 | 13 | 897,229 | 101 | 2,019,352 | 1,227,265 | 3,442,387 | 7,586,233 | 3.42 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 48% | 1.313 | | 66% | 2 | .102 | 3.42 | | | Pure Premium Indicated | by National Relativity | g 26% 0.708 | | | 17% | 0.959 | | 1.67 | | | Pure Premium Present of | ure Premium Present on Rate Level 26% 1.293 | | | 17% | 2 | .111 | 3.40 | | | | Pure Premium Derived b | y Formula | 1.151 1.909 3.06 | | | | | | | | | CLASS | ELECTRIC LIGHT C | R POWER C | OOPERATIVE-R | EA PROJEC | T ONLY-ALL EM | PLOYEES & | | | | |-------------------------|---|--------------------|--------------|-----------|---------------|------------|----------------|---------|------------| | 7540 | DRIVERS | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard Gı | oup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 405,934 | 0 | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 6,638 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 412,572 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 4% | 0.000 | | 5% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 48% 1.246 | | | 47% | 2.352 | | 3.60 |) | | Pure Premium Present of | ure Premium Present on Rate Level 48% 1.345 | | | | 48% 2.128 | | | 3.47 | | | Pure Premium Derived b | y Formula | a 1.244 2.127 3.37 | | | | | | | • | | CLASS | SEWAGE DISPOSA | L PLANT OF | ERATION & DRIV | VERS | | | | | | |---|--|------------|----------------|----------|--------------|------------|----------------|-----------|------------| | 7580 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 28,406,359 | 4 | 176,303 | 12 | 215,832 | 368,687 | 327,181 | 1,088,003 | 3.83 | | 7/08 through 6/09 | 29,348,001 | 0 | 0 | 8 | 92,426 | 0 | 166,928 | 259,354 | 0.88 | | 7/09 through 6/10 | 29,158,930 | 1 | 221,598 | 6 | 66,866 | 89,210 | 168,477 | 546,151 | 1.87 | | 7/10 through 6/11 | 31,116,586 | 1 | 24,416 | 12 | 138,284 | 30,800 | 330,418 | 523,918 | 1.68 | | 7/11 through 6/12 | 29,943,923 | 0 | 0 | 8 | 240,563 | 0 | 469,755 | 710,318 | 2.37 | | 5 YR. TOTAL | 147,973,799 | 6 | 422,317 | 46 | 753,971 | 488,697 | 1,462,759 | 3,127,744 | 2.11 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 37% | 0.795 | | 47% | 1 | .319 | 2.11 | | | Pure Premium Indicated by National Relativity 31% 1.0 | | 1.074 | | 26% | 1.523 | | 2.60 |) | | | Pure Premium Present | Pure Premium Present on Rate Level 32% | | 0.990 | | 27% | 1.339 | | 2.33 | | | Pure Premium Derived | re Premium Derived by Formula | | 0.944 | | | 1 | .377 | 2.32 | ! | | CLASS | GARBAGE WORKS | 3 | | | | | | | | |-------------------------|--|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 7590 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 9,169,827 | 1 | 13,394 | 2 | 45,398 | 0 | 88,980 | 147,772 | 1.61 | | 7/08 through 6/09 | 8,787,468 | 0 | 0 | 2 | 58,163 | 0 | 92,788 | 150,951 | 1.72 | | 7/09 through 6/10 | 5,677,960 | 0 | 0 | 3 | 30,253 | 0 | 53,598 | 83,851 | 1.48 | | 7/10 through 6/11 | 5,002,103 | 1 | 7,082 | 5 | 122,043 | 6,143 | 316,525 | 451,793 | 9.03 | | 7/11 through 6/12 | 5,950,748 | 2 | 9,066 | 2 | 29,951 | 25,144 | 71,537 | 135,698 | 2.28 | | 5 YR. TOTAL | 34,588,106 | 4 | 29,542 | 14 | 285,808 | 31,287 | 623,428 | 970,065 | 2.81 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 24% | 0.912 | | 32% | 1 | .893 | 2.81 | | | Pure Premium Indicated | l by National Relativity | 38% | 1.283 | } | 34% | 1.683 | | 2.97 | | | Pure Premium Present of | re Premium Present on Rate Level 38% 1.435 | | | j | 34% | 2 | .235 | 3.67 | • | | Pure Premium Derived b | oy Formula | | 1.252 1.938 | | | | | | ١ | | CLASS | TELECOMMUNICA | TELECOMMUNICATIONS CO CABLE TV OR SATELLITE - ALL OTHER EMPLOYEES & | | | | | | | | | | | |------------------------|---|---|-------------|----------|--------------|------------|----------------|------------|------------|--|--|--| | 7600 | DRIVERS | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | | 7/07 through 6/08 | 174,962,341 | 16 | 395,139 | 88 | 1,052,701 | 374,401 | 2,029,953 | 3,852,194 | 2.20 | | | | | 7/08 through 6/09 | 166,196,982 | 14 | 743,716 | 59 | 1,275,734 | 934,923 | 1,663,002 | 4,617,375 | 2.78 | | | | | 7/09 through 6/10 | 170,839,127 | 18 | 736,865 | 75 | 1,278,984 | 828,931 | 2,234,191 | 5,078,971 | 2.97 | | | | | 7/10 through 6/11 | 212,004,151 | 22 | 998,159 | 84 | 1,794,837 | 1,120,147 | 2,757,581 | 6,670,724 | 3.15 | | | | | 7/11 through 6/12 | 337,644,176 | 26 | 1,731,332 | 109 | 3,461,506 | 2,221,626 | 4,126,938 | 11,541,402 | 3.42 | | | | | 5 YR. TOTAL | 1,061,646,777 | 96 | 4,605,211 | 415 | 8,863,762 | 5,480,028 | 12,811,665 | 31,760,666 | 2.99 | | | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | | Indicated Pure Premium | ١ | 86% | 1.269 | | 100% | 1 | .723 | 2.99 | | | | | | Pure Premium Indicated | ure Premium Indicated by National Relativity
7% 1.456 | | | 0% | 1.968 | | 3.42 | | | | | | | Pure Premium Present | Pure Premium Present on Rate Level 7% | | 1.134 | | 0% | 1.645 | | 2.78 | | | | | | Pure Premium Derived | by Formula | | 1.273 | | | 1 | .723 | 3.00 | | | | | | CLASS | BURGLAR AND FIR | RE ALARM IN | ISTALLATION OF | R REPAIR & | DRIVERS | | | | | |------------------------|--|-------------|----------------|------------|--------------|------------|----------------|-----------|------------| | 7605 | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 87,602,912 | 5 | 134,670 | 23 | 342,396 | 186,608 | 431,445 | 1,095,119 | 1.25 | | 7/08 through 6/09 | 82,671,809 | 5 | 316,727 | 21 | 359,595 | 355,890 | 860,940 | 1,893,152 | 2.29 | | 7/09 through 6/10 | 87,135,709 | 9 | 565,074 | 18 | 321,773 | 505,182 | 595,505 | 1,987,534 | 2.28 | | 7/10 through 6/11 | 88,816,015 | 2 | 184,754 | 25 | 466,203 | 320,806 | 825,293 | 1,797,056 | 2.02 | | 7/11 through 6/12 | 82,426,760 | 7 | 443,354 | 13 | 276,628 | 1,241,949 | 480,583 | 2,442,514 | 2.96 | | 5 YR. TOTAL | 428,653,205 | 28 | 1,644,579 | 100 | 1,766,595 | 2,610,435 | 3,193,766 | 9,215,375 | 2.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 54% | 0.796 | | 67% | 1 | .354 | 2.15 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 23% 0.74 | | 0.749 | | 16% | 1.028 | | 1.78 | ; | | Pure Premium Present | Pure Premium Present on Rate Level 23% | | 0.892 | | 17% | 1.138 | | 2.03 | | | Pure Premium Derived | re Premium Derived by Formula | | 0.807 | | | 1 | .265 | 2.07 | • | | CLASS | RADIO OR TELEVIS | SION BROAD | CASTING STATI | ON-ALL EM | PLOYEES & CLE | RICAL, DRIVERS | | | | |------------------------|---|------------|---------------|-----------|---------------|----------------|----------------|-----------|------------| | 7610 | | | | | | | | | | | Industry Group: Of | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 243,339,583 | 2 | 81,238 | 14 | 225,966 | 67,941 | 377,802 | 752,947 | 0.31 | | 7/08 through 6/09 | 226,452,911 | 9 | 197,729 | 20 | 313,925 | 248,959 | 754,859 | 1,515,472 | 0.67 | | 7/09 through 6/10 | 232,919,722 | 4 | 85,623 | 13 | 107,019 | 74,138 | 275,043 | 541,823 | 0.23 | | 7/10 through 6/11 | 247,398,246 | 1 | 28,989 | 11 | 405,940 | 18,332 | 539,246 | 992,507 | 0.40 | | 7/11 through 6/12 | 252,169,048 | 2 | 105,512 | 10 | 225,777 | 138,149 | 361,380 | 830,818 | 0.33 | | 5 YR. TOTAL | 1,202,279,510 | 18 | 499,091 | 68 | 1,278,627 | 547,519 | 2,308,330 | 4,633,567 | 0.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE PREM.* | | PURE PF | REM.* | | Indicated Pure Premium | 1 | 44% | 0.148 | 1 | 60% | 0 | .238 | 0.39 | 1 | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 28% 0.158 | | } | 20% 0.262 | | .262 | 0.42 | ! | | | Pure Premium Present | on Rate Level | 28% | 0.182 | ! | 20% | 0 | .289 | 0.47 | • | | Pure Premium Derived I | re Premium Derived by Formula | | | | | 0 | .253 | 0.41 | • | | CLASS | COMBINED DATA F | OR CLASSE | ES 7704, 7710 AN | D 7711 | | | | | | |------------------------|---|--------------|------------------|----------|--------------|------------|----------------|------------|------------| | 7704 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 83,352,247 | 10 | 318,361 | 86 | 1,538,346 | 470,792 | 3,044,480 | 5,371,979 | 6.45 | | 7/08 through 6/09 | 88,497,701 | 14 | 893,910 | 85 | 1,113,169 | 1,226,252 | 2,549,788 | 5,783,119 | 6.54 | | 7/09 through 6/10 | 91,225,874 | 13 | 569,461 | 88 | 1,165,901 | 977,311 | 2,320,776 | 5,033,449 | 5.52 | | 7/10 through 6/11 | 93,597,799 | 11 | 880,316 | 83 | 908,339 | 1,720,607 | 3,120,701 | 6,629,963 | 7.08 | | 7/11 through 6/12 | 93,891,012 | 7 | 276,101 | 110 | 1,125,596 | 393,689 | 2,838,279 | 4,633,665 | 4.94 | | 5 YR. TOTAL | 450,564,633 | 55 | 2,938,149 | 452 | 5,851,351 | 4,788,651 | 13,874,024 | 27,452,175 | 6.09 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 77% | 1.951 | | 100% | 4 | .142 | 6.09 | | | Pure Premium Indicated | l by National Relativity | ty 11% 1.479 | | | 0% | 3.148 | | 4.63 | | | Pure Premium Present | ure Premium Present on Rate Level 12% 2.038 | | | 0% | 3 | .935 | 5.97 | | | | Pure Premium Derived | by Formula | | 1.910 | | | 4 | .142 | 6.05 | | | | 1 | | | | | | | | 11VL 1/1/2013 | |---------------------------------------|--|-----------|----------------|----------|---------------|----------------|----------------|------------|---------------| | CLASS | AMBULANCE SERV | ICE COMPA | NIES AND EMS (| EMERGENC | Y MEDICAL SER | VICE) PROVIDER | RS | | | | 7705 | & DRIVERS | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 54,898,675 | 2 | 43,019 | 30 | 489,913 | 53,597 | 703,489 | 1,290,018 | 2.35 | | 7/08 through 6/09 | 77,318,783 | 14 | 524,613 | 55 | 531,183 | 692,872 | 1,050,996 | 2,799,664 | 3.62 | | 7/09 through 6/10 | 80,825,761 | 17 | 645,567 | 62 | 724,215 | 632,941 | 1,414,076 | 3,416,799 | 4.23 | | 7/10 through 6/11 | 75,344,377 | 12 | 496,541 | 40 | 502,487 | 548,607 | 697,753 | 2,245,388 | 2.98 | | 7/11 through 6/12 | 88,603,661 | 14 | 867,668 | 48 | 374,266 | 1,249,505 | 742,478 | 3,233,917 | 3.65 | | 5 YR. TOTAL | 376,991,257 | 59 | 2,577,408 | 235 | 2,622,064 | 3,177,522 | 4,608,792 | 12,985,786 | 3.44 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 68% | 1.379 | | 85% | 2 | .065 | 3.44 | | | Pure Premium Indicated | m Indicated by National Relativity 16% 2.612 | | | 7% | 3.607 | | 6.22 | | | | Pure Premium Present | Pure Premium Present on Rate Level 16% 1.804 | | | 8% 2.306 | | 4.11 | | | | | Pure Premium Derived by Formula 1.644 | | | | | 2 | .192 | 3.84 | | | | CLASS | FIREFIGHTERS & D | RIVERS | | | | | | | | |--|--------------------------|-----------------|-------------|----------|--------------|------------|----------------|---------|------------| | 7710 + + | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | 1 | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | I by National Relativity | ivity 50% 1.791 | | | 50% | 2.404 | | 4.20 | 1 | | Pure Premium Present on Rate Level 50% 2.038 | | | 3 | 50% | 3 | .935 | 5.97 | • | | | Pure Premium Derived I | by Formula | | 1.915 | i | | 3 | .170 | 5.09 | · | | CLASS | FIREFIGHTERS & D | ORIVERS - VO | OLUNTEER | | | | | | | |-------------------------|---|------------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 7711 + + | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | by National Relativity | al Relativity 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 100% 2.038 | | | } | 100% | 3 | .935 | 5.97 | • | | Pure Premium Derived b | y Formula | | 2.038 | 1 | | 3 | .935
| 5.97 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | POLICE OFFICERS | & DRIVERS | | | | | | | | |--|---------------------------------------|-----------|-------------|----------|--------------|------------|----------------|------------|------------| | 7720 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 310,157,245 | 44 | 997,698 | 167 | 1,793,123 | 1,428,206 | 3,439,542 | 7,658,569 | 2.47 | | 7/08 through 6/09 | 308,478,353 | 44 | 1,450,768 | 120 | 1,568,490 | 1,899,348 | 3,086,393 | 8,004,999 | 2.60 | | 7/09 through 6/10 | 322,037,526 | 41 | 983,665 | 149 | 2,440,699 | 1,611,542 | 4,189,346 | 9,225,252 | 2.86 | | 7/10 through 6/11 | 312,090,562 | 31 | 1,491,357 | 139 | 3,111,574 | 1,466,930 | 5,274,905 | 11,344,766 | 3.64 | | 7/11 through 6/12 | 333,392,003 | 23 | 1,349,315 | 126 | 2,090,747 | 1,154,773 | 3,896,482 | 8,491,317 | 2.55 | | 5 YR. TOTAL | 1,586,155,689 | 183 | 6,272,803 | 701 | 11,004,633 | 7,560,799 | 19,886,668 | 44,724,903 | 2.82 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 1.089 | | 100% | 1 | .730 | 2.82 | ! | | Pure Premium Indicated by National Relativity 0% 0.942 | | | 0% | 1 | .547 | 2.49 |) | | | | Pure Premium Present | Pure Premium Present on Rate Level 0% | | 1.148 | | 0% | 1.747 | | 2.90 | | | Pure Premium Derived I | ure Premium Derived by Formula | | | | | 1 | .730 | 2.82 | ! | | CLASS | RAILROAD CONST | RUCTION: L | AYING OR RELA | YING OF TR | ACKS OR MAINT | ENANCE OF WA | Y | | | |--|---|------------|---------------|------------|---------------|--------------|----------------|-----------|------------| | 7855 | BY CONTRACTOR- | NO WORK C | N ELEVATED RA | AILROADS-8 | DRIVERS | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,338,939 | 1 | 37,935 | 10 | 128,462 | 21,782 | 204,026 | 392,205 | 3.18 | | 7/08 through 6/09 | 10,730,564 | 2 | 221,140 | 0 | 0 | 21,786 | 370,819 | 3.46 | | | 7/09 through 6/10 | 9,791,519 | 5 | 252,361 | 10 | 764,210 | 364,013 | 242,810 | 1,623,394 | 16.58 | | 7/10 through 6/11 | 10,566,429 | 1 | 80,549 | 4 | 5,837 | 9,038 | 75,772 | 171,196 | 1.62 | | 7/11 through 6/12 | 12,311,678 | 0 | 0 | 5 | 36,921 | 0 | 65,937 | 102,858 | 0.84 | | 5 YR. TOTAL | 55,739,129 | 9 | 591,985 | 29 | 935,430 | 522,726 | 610,331 | 2,660,472 | 4.77 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 40% | 2.740 | | 44% | 2 | .033 | 4.77 | • | | Pure Premium Indicated | remium Indicated by National Relativity 30% 1.979 | | | | 28% | 2.276 | | 4.26 | ; | | Pure Premium Present | Pure Premium Present on Rate Level 30% 3.190 | |) | 28% | 3 | .057 | 6.25 | i | | | Pure Premium Derived by Formula 2.647 2.388 5.04 | | | | | | | | | | | CLASS | STORE: FLORIST 8 | DRIVERS | | | | | | | | |------------------------|---|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 8001 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 38,910,026 | 2 | 28,775 | 10 | 32,908 | 64,012 | 234,433 | 360,128 | 0.93 | | 7/08 through 6/09 | 34,788,131 | 1 | 1,015 | 8 | 255,249 | 3,086 | 475,580 | 734,930 | 2.11 | | 7/09 through 6/10 | 34,489,441 | 0 | 0 | 16 | 119,655 | 0 | 273,858 | 393,513 | 1.14 | | 7/10 through 6/11 | 33,618,779 | 3 | 72,238 | 8 | 105,871 | 180,756 | 313,182 | 672,047 | 2.00 | | 7/11 through 6/12 | 34,882,559 | 4 | 96,569 | 6 | 37,872 | 209,106 | 196,043 | 539,590 | 1.55 | | 5 YR. TOTAL | 176,688,936 | 10 | 198,597 | 48 | 551,555 | 456,960 | 1,493,096 | 2,700,208 | 1.53 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | 1 | 37% | 0.425 | | 48% | 1 | .104 | 1.53 | | | Pure Premium Indicated | by National Relativity | 31% 0.820 | | | 26% | 1.441 | | 2.26 | | | Pure Premium Present | ure Premium Present on Rate Level 32% 0.793 | | | 26% | 1.158 | | 1.95 | | | | Pure Premium Derived | by Formula | 0.665 | | | 1 | .206 | 1.87 | | | | CLASS | AUTOMOBILE REN | TAL CO : AL | I OTHER EMPL | OVEES & CO | HINTED DEDSON | INEL DDIVEDS | | | | |--|------------------------|-------------|--|------------|---------------|---------------|----------------|-----------|-----------| | | AUTOWIOBILE KEN | TAL CO AL | L OTHER EWIFL | JIEES & CC | ONIER PERSON | INEL, DRIVERS | | | | | 8002 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 46,900,501 | 6 | 6 103,688 26 274,335 104,209 438,161 920,393 | | | | | | | | 7/08 through 6/09 | 37,240,651 | 7 | 130,769 | 17 | 156,174 | 151,329 | 263,652 | 701,924 | 1.89 | | 7/09 through 6/10 | 38,909,473 | 9 | 122,802 | 16 | 102,258 | 142,309 | 300,115 | 667,484 | 1.72 | | 7/10 through 6/11 | 50,949,849 | 3 | 44,024 | 14 | 140,763 | 92,818 | 395,665 | 673,270 | 1.32 | | 7/11 through 6/12 | 54,753,164 | 6 | 107,009 | 20 | 110,118 | 422,904 | 332,289 | 972,320 | 1.78 | | 5 YR. TOTAL | 228,753,638 | 31 | 508,292 | 93 | 783,648 | 913,569 | 1,729,882 | 3,935,391 | 1.72 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 39% | 0.565 | | 53% | 1 | .156 | 1.72 | ! | | Pure Premium Indicated | by National Relativity | 30% 0.597 | | | 23% | 1.389 | | 1.99 |) | | Pure Premium Present on Rate Level 31% 0.713 | | } | 24% 1.159 | | 1.87 | | | | | | Pure Premium Derived by Formula 0.620 | | | |) | | 1 | .210 | 1.83 | 1 | | CLASS | GASOLINE STATIO | N: SELF-SEF | RVICE AND CON | VENIENCE/G | ROCERY-RETAI | L | | | | | |-------------------------|-------------------------|-------------|--|------------|--------------|------------|----------------|------------|------------|--| | 8006 | | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 188,973,212 | 23 | 670,973 | 118 | 1,233,743 | 672,437 | 1,724,397 | 4,301,550 | 2.28 | | | 7/08 through 6/09 | 194,268,149 | 28 | 28 843,258 88 549,663 1,006,098 1,674,616 4,073,635 | | | | | | | | | 7/09 through 6/10 | 192,003,287 | 27 | 27 481,264 107 532,760 971,145 1,462,781 3,447,950 | | | | | | | | | 7/10 through 6/11 | 206,744,797 | 34 | 518,905 | 124 | 742,258 | 1,009,928 | 1,630,442 | 3,901,533 | 1.89 | | | 7/11 through 6/12 | 208,021,554 | 19 | 461,900 | 89 | 553,517 | 864,148 | 1,593,678 | 3,473,243 | 1.67 | | | 5 YR. TOTAL | 990,010,999 | 131 | 2,976,300 | 526 | 3,611,941 | 4,523,756 | 8,085,914 | 19,197,911 | 1.94 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 74% | 0.665 | | 100% | 1 | .274 | 1.94 | | | | Pure Premium Indicated | by National Relativity | 13% 0.757 | | | 0% | 1.395 | | 2.15 | i | | | Pure Premium Present of | on Rate Level 13% 0.832 | | | | 0% | 1 | .365 | 2.20 | | | | Pure Premium Derived b | y Formula | | 0.699 1.274 1.97 | | | | | | | | | CLASS | STORE: CLOTHING | , WEARING | APPAREL OR DE | RY GOODS-F | RETAIL | | | | | | | |-------------------------|------------------------|-----------|---|------------|--------------|------------|----------------|------------|------------|--|--| | 8008 | | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 300,434,122 | 8 | 8 86,427 60 433,043 169,957 1,326,267 2,015,694 | | | | | | | | | | 7/08 through 6/09 | 285,087,063 | 12 | 12 605,434 57 609,083 515,920 1,692,946 3,423,383 | | | | | | | | | | 7/09 through 6/10 | 307,083,632 | 17 | 17 545,435 56 480,574 1,295,058 1,447,998 3,769,065 | | | | | | | | | | 7/10 through 6/11 | 314,188,634 | 12 | 288,958 | 69 | 763,498 | 326,897 | 2,229,809 | 3,609,162 | 1.15
| | | | 7/11 through 6/12 | 335,192,934 | 14 | 526,616 | 58 | 559,586 | 411,794 | 1,576,384 | 3,074,380 | 0.92 | | | | 5 YR. TOTAL | 1,541,986,385 | 63 | 2,052,870 | 300 | 2,845,784 | 2,719,626 | 8,273,404 | 15,891,684 | 1.03 | | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 60% | 0.318 | | 93% | 0 | .713 | 1.03 | | | | | Pure Premium Indicated | by National Relativity | 20% | 0.409 | 1 | 3% | 0.811 | | 1.22 | ! | | | | Pure Premium Present of | on Rate Level | 20% 0.312 | | | 4% | 4% 0.698 | | | | | | | Pure Premium Derived b | y Formula | | 0.335 0.715 1.05 | | | | | | | | | | CLASS | STORE: HARDWAR | E | | | | | | | | | |-------------------------|------------------------|-----------|---|----------|--------------|------------|----------------|------------|------------|--| | 8010 | | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 228,034,110 | 18 | 559,090 | 80 | 692,011 | 716,611 | 1,780,725 | 3,748,437 | 1.64 | | | 7/08 through 6/09 | 222,398,105 | 15 | 136,181 | 76 | 917,719 | 272,550 | 2,037,684 | 3,364,134 | 1.51 | | | 7/09 through 6/10 | 209,513,871 | 11 | 11 468,897 66 967,028 764,104 1,492,254 3,692,283 | | | | | | | | | 7/10 through 6/11 | 212,927,451 | 12 | 419,447 | 62 | 1,235,394 | 756,430 | 1,714,535 | 4,125,806 | 1.94 | | | 7/11 through 6/12 | 214,338,707 | 15 | 953,824 | 54 | 547,809 | 1,116,427 | 1,600,029 | 4,218,089 | 1.97 | | | 5 YR. TOTAL | 1,087,212,244 | 71 | 2,537,439 | 338 | 4,359,961 | 3,626,122 | 8,625,227 | 19,148,749 | 1.76 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | Indicated Pure Premium | | 69% | 0.634 | | 98% | 1 | .127 | 1.76 | i | | | Pure Premium Indicated | by National Relativity | 15% | 0.561 | | 1% | 1.064 | | 1.63 | i | | | Pure Premium Present of | on Rate Level | 16% 0.620 | | | 1% | 1 | .108 | 1.73 | | | | Pure Premium Derived b | oy Formula | | 0.621 1.126 1.75 | | | | | | | | | CLASS | STORE: JEWELRY | | | | | | | | | |-------------------------|---|--------|---|----------|--------------|------------|----------------|-----------|------------| | 8013 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 102,758,033 | 4 | 486,272 | 8 | 79,720 | 1,039,612 | 123,120 | 1,728,724 | 1.68 | | 7/08 through 6/09 | 96,344,054 | 3 | 3 279,511 8 134,835 123,657 128,758 666,761 | | | | | | | | 7/09 through 6/10 | 98,197,162 | 2 | 2 157,544 6 59,639 334,173 118,39 | | | | | | 0.68 | | 7/10 through 6/11 | 106,133,341 | 2 | 50,919 | 7 | 103,208 | 22,667 | 251,637 | 428,431 | 0.40 | | 7/11 through 6/12 | 111,529,947 | 2 | 61,746 | 5 | 86,220 | 29,698 | 167,423 | 345,087 | 0.31 | | 5 YR. TOTAL | 514,962,537 | 13 | 1,035,992 | 34 | 463,622 | 1,549,807 | 789,334 | 3,838,755 | 0.75 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 34% | 0.291 | | 48% | 0 | .454 | 0.75 | i | | Pure Premium Indicated | by National Relativity | 33% | 0.136 | ; | 26% | 0.229 | | 0.37 | | | Pure Premium Present of | ure Premium Present on Rate Level 33% 0.232 | | | | 26% | 0 | .407 | 0.64 | | | Pure Premium Derived b | oy Formula | | 0.220 0.383 0.60 | | | | | | | | CLASS | QUICK PRINTING-0 | OPYING OR | DUPLICATING S | ERVICE-AL | L EMPLOYEES & | CLERICAL, | | | | | |-----------------------|---|-----------|--|-----------|---------------|------------|----------------|-----------|-----------|--| | 8015 | SALESPERSONS, I | DRIVERS | | | | | | | | | | Industry Group: G | oods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 36,354,950 | 2 | 20,816 | 8 | 104,624 | 24,157 | 189,970 | 339,567 | 0.93 | | | 7/08 through 6/09 | 35,151,213 | 2 | 2 14,549 5 63,941 10,687 189,951 279,128 | | | | | | | | | 7/09 through 6/10 | 35,140,638 | 1 | 1 9,996 9 109,405 18,018 219,741 357,1 | | | | | 357,160 | 1.02 | | | 7/10 through 6/11 | 40,564,962 | 2 | 18,077 | 4 | 41,606 | 50,789 | 63,939 | 174,411 | 0.43 | | | 7/11 through 6/12 | 35,242,415 | 1 | 40,787 | 4 | 79,573 | 39,021 | 291,554 | 450,935 | 1.28 | | | 5 YR. TOTAL | 182,454,178 | 8 | 104,225 | 30 | 399,149 | 142,672 | 955,155 | 1,601,201 | 0.88 | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiu | m | 24% 0.276 | | | 34% | 0 | .602 | 0.88 | 1 | | | Pure Premium Indicate | d by National Relativity | 38% | 0.304 | | 33% | 0 | .524 | 0.83 | | | | Pure Premium Present | e Premium Present on Rate Level 38% 0.271 | | | 33% | 0 | .464 | 0.74 | | | | | Pure Premium Derived | rived by Formula 0.285 0.531 0.82 | | | | | | | ! | | | | CLASS | STORE: RETAIL NO | С | | | | | | | | | |---|--------------------------|--------------------------------|---|----------|--------------|------------|----------------|-------------|------------|--| | 8017 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 1,784,499,304 | 111 | 2,995,415 | 511 | 4,577,699 | 5,051,928 | 10,385,758 | 23,010,800 | 1.29 | | | 7/08 through 6/09 | 1,779,723,295 | 115 | 115 2,968,963 513 5,376,940 3,291,303 13,135,874 24,773,080 | | | | | | | | | 7/09 through 6/10 | 1,807,598,944 | 107 | 107 2,689,096 537 5,589,982 3,105,718 14,383,397 25,76 | | | | | | 1.43 | | | 7/10 through 6/11 | 1,831,770,277 | 103 | 103 3,613,625 | | 5,450,254 | 4,875,092 | 13,745,794 | 27,684,765 | 1.51 | | | 7/11 through 6/12 | 1,833,272,222 | 61 | 1,911,975 | 466 | 5,689,790 | 2,588,291 | 15,934,980 | 26,125,036 | 1.43 | | | 5 YR. TOTAL | 9,036,864,042 | 497 | 14,179,074 | 2,546 | 26,684,665 | 18,912,332 | 67,585,803 | 127,361,874 | 1.41 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 100% | 0.452 | | 100% | 0 | .957 | 1.41 | | | | Pure Premium Indicated | l by National Relativity | y National Relativity 0% 0.482 | | | 0% | 0.968 | | 1.45 | i | | | Pure Premium Present on Rate Level 0% 0.441 | | | 0% 0.922 | | 1.36 | | | | | | | Pure Premium Derived by Formula 0.452 | | | | | 0 | .957 | 1.41 | | | | | CLASS | STORE: WHOLESA | LE NOC | | | | | | | | | |-------------------------|------------------------|----------|--|----------|--------------|------------|----------------|------------|-------|--| | 8018 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 391,271,581 | 47 | 928,739 | 205 | 1,538,209 | 1,330,655 | 3,408,744 | 7,206,347 | 1.84 | | | 7/08 through 6/09 | 366,410,426 | 33 | 33 1,325,892 162 1,401,222 1,761,330 3,721,652 8,210,096 | | | | | | | | | 7/09 through 6/10 | 401,520,634 | 53 | 53 1,095,417 182 1,917,251 1,324,533 4,303,638 8,640,839 | | | | | | | | | 7/10 through 6/11 | 439,905,298 | 37 | 1,560,621 | 195 | 2,398,402 | 1,811,324 | 4,678,383 | 10,448,730 | 2.38 | | | 7/11 through 6/12 | 425,465,021 | 38 | 1,196,833 | 199 | 2,201,974 | 1,325,659 | 5,194,771 | 9,919,237 | 2.33 | | | 5 YR. TOTAL | 2,024,572,960 | 208 | 6,107,502 | 943 | 9,457,058 | 7,553,501 | 21,307,188 | 44,425,249 | 2.20 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 97% | 0.769 |) | 100% | 1 | .426 | 2.20 | ١ | | | Pure Premium Indicated | by National Relativity | 1% | 0.944 | | 0% | 1.572 | | 2.52 | | | | Pure Premium Present of | on Rate Level | 2% 0.783 | | | 0% | 1 | .441 | 2.22 | | | | Pure Premium Derived b | oy Formula | | 0.771 1.426 2.20 | | | | | | | | | CLASS | STORE: MEAT, FIS | H OR POULT | RY DEALER-WH | OLESALE | | | | | | |-------------------------|------------------------|-------------------|--|----------|--------------|------------|----------------|-----------|------------| | 8021 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 30,856,679 | 5 | 5 65,948
31 275,992 53,112 511,143 906,195 | | | | | | 2.94 | | 7/08 through 6/09 | 37,291,908 | 1 | 1 35,393 26 351,262 19,345 640,888 1,046,888 | | | | | | | | 7/09 through 6/10 | 32,246,194 | 2 | 2 152,748 16 153,367 18,235 469,541 | | | | | | 2.46 | | 7/10 through 6/11 | 32,196,391 | 1 | 881 | 23 | 276,007 | 0 | 588,168 | 865,056 | 2.69 | | 7/11 through 6/12 | 34,730,943 | 2 | 56,601 | 25 | 729,993 | 23,029 | 987,436 | 1,797,059 | 5.17 | | 5 YR. TOTAL | 167,322,115 | 11 | 311,571 | 121 | 1,786,621 | 113,721 | 3,197,176 | 5,409,089 | 3.23 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 36% | 1.254 | | 51% | 1 | .979 | 3.23 | | | Pure Premium Indicated | by National Relativity | 32% 0.904 | | | 24% | 1.830 | | 2.73 | | | Pure Premium Present of | on Rate Level | e Level 32% 0.774 | | | 25% | 25% 1.440 | | | | | Pure Premium Derived b | y Formula | | 0.988 1.808 2.80 | | | | | | | | CLASS | STORE: MEAT, FIS | H OR POULT | RY-RETAIL | | | | | | | | |--|--|------------|---|----------|--------------|------------|----------------|---------|------------|--| | 8031 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 13,299,705 | 1 | 1 21,417 11 70,430 10,743 142,007 244,597 | | | | | | 1.84 | | | 7/08 through 6/09 | 13,308,084 | 0 | 0 0 11 67,539 0 240,835 308,374 | | | | | | | | | 7/09 through 6/10 | 13,020,188 | 1 | 6,049 | 7 | 110,260 | 163,073 | 1.25 | | | | | 7/10 through 6/11 | 12,461,407 | 0 | 0 0 | | 51,696 | 0 | 91,149 | 142,845 | 1.15 | | | 7/11 through 6/12 | 12,424,656 | 0 | 0 | 4 | 19,166 | 0 | 109,332 | 128,498 | 1.03 | | | 5 YR. TOTAL | 64,514,040 | 2 | 27,466 | 38 | 249,428 | 16,910 | 693,583 | 987,387 | 1.53 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 24% | 0.429 | | 35% | 1 | .101 | 1.53 | | | | Pure Premium Indicated | emium Indicated by National Relativity 38% 0.793 | | | 32% | 1 | .781 | 2.57 | • | | | | Pure Premium Present on Rate Level 38% 0.731 | | | 33% 1.415 | | 2.15 | | | | | | | Pure Premium Derived by Formula 0.682 | | | | | | 1 | .422 | 2.10 | 1 | | | CLASS | STORE: CLOTHING | , WEARING | APPAREL OR DE | RY GOODS-V | VHOLESALE | | | | | | |-------------------------|--|-----------|---|------------|--------------|------------|----------------|-----------|------------|--| | 8032 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 19,197,480 | 1 | 1 20,128 12 98,748 10,350 141,983 271,209 | | | | | | | | | 7/08 through 6/09 | 24,536,962 | 1 | 1 6,768 10 82,280 7,013 164,964 261,025 | | | | | | | | | 7/09 through 6/10 | 24,037,076 | 2 | 2 97,279 5 54,979 342,727 141,802 63 | | | | | | | | | 7/10 through 6/11 | 25,679,483 | 2 | 66,431 | 15 | 153,303 | 85,228 | 298,732 | 603,694 | 2.35 | | | 7/11 through 6/12 | 23,591,404 | 2 | 20,901 | 8 | 136,112 | 12,776 | 233,736 | 403,525 | 1.71 | | | 5 YR. TOTAL | 117,042,405 | 8 | 211,507 | 50 | 525,422 | 458,094 | 981,217 | 2,176,240 | 1.86 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 29% | 0.630 |) | 41% | 1 | .230 | 1.86 | | | | Pure Premium Indicated | by National Relativity | 35% | 0.673 | 3 | 29% | 1.302 | | 1.98 | | | | Pure Premium Present of | Pure Premium Present on Rate Level 36% 0.693 | | | 3 | 30% 1.188 | | | 1.88 | | | | Pure Premium Derived b | oy Formula | | 0.668 1.238 1.91 | | | | | | | | | CLASS | STORE: MEAT, GR | OCERY AND | PROVISION STO | RES COMB | INED-RETAIL NO | C | | | | | |---|--|-----------|--|----------|----------------|------------|----------------|------------|-----------|--| | 8033 | | | | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard (| Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 410,777,532 | 39 | 39 861,500 190 1,614,538 1,576,648 4,174,904 8,227,590 | | | | | | | | | 7/08 through 6/09 | 440,571,913 | 26 | 26 568,177 171 1,248,875 782,439 3,863,655 6,463,146 | | | | | | | | | 7/09 through 6/10 | 484,732,517 | 39 | 1,654,582 | 175 | 1,417,738 | 1,803,414 | 4,392,329 | 9,268,063 | 1.91 | | | 7/10 through 6/11 | 492,806,943 | 29 | 981,602 | 201 | 2,383,569 | 1,569,208 | 4,638,669 | 9,573,048 | 1.94 | | | 7/11 through 6/12 | 501,725,264 | 24 | 863,909 | 192 | 1,844,502 | 1,949,613 | 5,859,652 | 10,517,676 | 2.10 | | | 5 YR. TOTAL | 2,330,614,169 | 157 | 4,929,770 | 929 | 8,509,222 | 7,681,322 | 22,929,209 | 44,049,523 | 1.89 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 90% | 0.577 | • | 100% | 1 | .313 | 1.89 | 1 | | | Pure Premium Indicate | Premium Indicated by National Relativity 5% 0.662 0% | | 1.317 | | 1.98 | | | | | | | Pure Premium Present on Rate Level 5% 0.574 | | | 0% | 1 | .246 | 1.82 | ! | | | | | Pure Premium Derived | nium Derived by Formula 0.581 1.313 1.88 | | | | | |) | | | | | | T. | | | | | | | LITEO | 1101 1/1/2013 | |------------------------|--|-----------|-------------|-----------|--------------|------------|----------------|-----------|---------------| | CLASS | STORE: GROCERY | - WHOLESA | LE | | | | | | | | 8034 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 13,018,529 | 1 | 18,883 | 2 | 12,805 | 8,602 | 26,981 | 67,271 | 0.52 | | 7/08 through 6/09 | 13,275,601 | 0 | 0 | 8 | 103,042 | 0 | 113,792 | 216,834 | 1.63 | | 7/09 through 6/10 | 15,404,566 | 5 | 251,446 | 11 | 98,086 | 234,828 | 212,849 | 797,209 | 5.18 | | 7/10 through 6/11 | 6,540,112 | 0 | 0 | 3 | 43,557 | 0 | 24,217 | 67,774 | 1.04 | | 7/11 through 6/12 | 15,638,643 | 0 | 0 | 2 | 23,137 | 0 | 46,631 | 69,768 | 0.45 | | 5 YR. TOTAL | 63,877,451 | 6 | 270,329 | 26 | 280,627 | 243,430 | 424,470 | 1,218,856 | 1.91 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 26% | 0.863 | } | 33% | 1 | .046 | 1.91 | | | Pure Premium Indicated | by National Relativity | 37% 1.211 | | | 33% | 1.198 | | 2.41 | | | Pure Premium Present | Pure Premium Present on Rate Level 37% 0.891 | | | 34% 1.281 | | 2.17 | | | | | Pure Premium Derived | by Formula | | 1.002 | | | 1 | .176 | 2.18 | | | CLASS | STORE - SUPERST | ORES AND \ | WAREHOUSE CL | UBS | | | | | | |-------------------------|------------------------|------------|------------------|----------|--------------|------------|----------------|---------|------------| | 8037 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 738,209 | 0 | 0 | 0 | 0 | 0 | 337 | 337 | 0.05 | | 7/11 through 6/12 | 2,815,672 | 0 | 0 | 2 | 553 | 0 | 40,116 | 40,669 | 1.45 | | 5 YR. TOTAL | 3,553,881 | 0 | 0 | 2 | 553 | 0 | 40,453 | 41,006 | 1.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 6% | 0.016 | | 9% | 1 | .138 | 1.15 | i | | Pure Premium Indicated | by National Relativity | 0% 0.000 | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present of | on Rate Level | 94% 0.471 | | | 91% | 0 | .893 | 1.36 | | | Pure Premium Derived to | oy Formula | | 0.444 0.915 1.36 | | | | | | | | CLASS | STORE: DEPARTM | ENT-RETAIL | | | | | | | | |-------------------------|------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------| | 8039 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 150,698,617 | 13 | 13 177,661 41 466,419 335,071 1,070,642 2,049,79 | | | |
 | | | 7/08 through 6/09 | 140,797,115 | 9 | 158,406 | 29 | 206,953 | 803,673 | 1,531,985 | 1.09 | | | 7/09 through 6/10 | 146,239,659 | 10 | 153,582 | 38 | 446,679 | 208,042 | 1,052,849 | 1,861,152 | 1.27 | | 7/10 through 6/11 | 143,576,828 | 14 | 174,806 | 36 | 357,260 | 331,045 | 978,933 | 1,842,044 | 1.28 | | 7/11 through 6/12 | 138,087,960 | 4 | 105,609 | 31 | 310,400 | 67,673 | 1,085,251 | 1,568,933 | 1.14 | | 5 YR. TOTAL | 719,400,179 | 50 | 770,064 | 175 | 1,787,711 | 1,304,784 | 4,991,348 | 8,853,907 | 1.23 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 51% | 0.356 | i | 78% | 0 | .875 | 1.23 | 3 | | Pure Premium Indicated | by National Relativity | 24% | 0.529 | 11% | 1.148 | | 1.68 | 3 | | | Pure Premium Present of | on Rate Level | 25% 0.450 | | | 11% | 0 | .951 | 1.40 | | | Pure Premium Derived b | y Formula | | 0.421 0.913 1.33 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | 1 | | | | | | | | 111/2013 | |--|------------------------|------------|-------------|----------|--------------|------------|----------------|------------|------------| | CLASS | STORE: FURNITUR | E & DRIVER | S | | | | | | | | 8044 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 140,506,455 | 27 | 1,270,547 | 74 | 775,504 | 1,324,287 | 1,728,821 | 5,099,159 | 3.63 | | 7/08 through 6/09 | 124,280,277 | 14 | 393,597 | 80 | 893,058 | 455,662 | 1,917,399 | 3,659,716 | 2.94 | | 7/09 through 6/10 | 129,107,809 | 18 | 726,761 | 59 | 580,997 | 675,728 | 1,175,912 | 3,159,398 | 2.45 | | 7/10 through 6/11 | 132,659,021 | 18 | 525,562 | 59 | 521,629 | 532,315 | 1,020,205 | 2,599,711 | 1.96 | | 7/11 through 6/12 | 136,558,529 | 17 | 755,633 | 57 | 664,483 | 776,410 | 1,441,436 | 3,637,962 | 2.66 | | 5 YR. TOTAL | 663,112,091 | 94 | 3,672,100 | 329 | 3,435,671 | 3,764,402 | 7,283,773 | 18,155,946 | 2.74 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 70% | 1.072 | | 94% | 1 | .666 | 2.74 | | | Pure Premium Indicated | by National Relativity | 15% 1.144 | | 3% | 1.694 | | 2.84 | | | | Pure Premium Present on Rate Level 15% 1.069 | | | 3% | 1.674 | | 2.74 | | | | | Pure Premium Derived | by Formula | | 1.082 1.667 | | | | | 2.75 | | | CLASS | STORE: DRUG - RE | TAIL | | | | | | | | |-------------------------|--|-------|------------------|----------|--------------|------------|----------------|-----------|------------| | 8045 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 117,878,527 | 2 | 15,111 | 6 | 32,226 | 77,134 | 131,441 | 255,912 | 0.22 | | 7/08 through 6/09 | 124,600,639 | 0 | 0 | 9 | 80,702 | 0 | 150,839 | 231,541 | 0.19 | | 7/09 through 6/10 | 124,407,138 | 4 | 145,225 | 6 | 73,949 | 60,666 | 136,178 | 416,018 | 0.33 | | 7/10 through 6/11 | 134,897,443 | 0 | 0 | 8 | 90,264 | 0 | 163,548 | 253,812 | 0.19 | | 7/11 through 6/12 | 139,507,501 | 1 | 17,349 | 6 | 56,263 | 9,238 | 168,726 | 251,576 | 0.18 | | 5 YR. TOTAL | 641,291,248 | 7 | 177,685 | 35 | 333,404 | 147,038 | 750,732 | 1,408,859 | 0.22 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 33% | 0.080 |) | 46% | 0 | .140 | 0.22 | ! | | Pure Premium Indicated | by National Relativity | 33% | 0.196 | ; | 27% | 0.308 | | 0.50 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 34% 0.167 | | | • | 27% | 0 | .292 | 0.46 | i | | Pure Premium Derived b | oy Formula | | 0.148 0.226 0.37 | | | | | | | | CLASS | STORE: AUTOMOB | ILE PARTS | & ACCESSORIES | S- NOC & DF | RIVERS | | | | | |--|--------------------------|-----------|---------------|-------------|--------------|------------|----------------|------------|------------| | 8046 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 146,615,301 | 14 | 782,783 | 46 | 465,274 | 472,588 | 822,026 | 2,542,671 | 1.73 | | 7/08 through 6/09 | 162,226,877 | 11 | 134,942 | 48 | 363,912 | 162,970 | 957,339 | 1,619,163 | 1.00 | | 7/09 through 6/10 | 179,497,870 | 22 | 466,410 | 54 | 336,552 | 1,417,133 | 1,040,214 | 3,260,309 | 1.82 | | 7/10 through 6/11 | 175,649,574 | 13 | 589,098 | 46 | 836,114 | 630,519 | 1,489,290 | 3,545,021 | 2.02 | | 7/11 through 6/12 | 178,242,725 | 11 | 540,672 | 59 | 835,567 | 1,107,193 | 2,001,582 | 4,485,014 | 2.52 | | 5 YR. TOTAL | 842,232,347 | 71 | 2,513,905 | 253 | 2,837,419 | 3,790,403 | 6,310,451 | 15,452,178 | 1.83 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 64% | 0.635 | | 89% | 1 | .199 | 1.83 | 1 | | Pure Premium Indicated | d by National Relativity | 18% 0.774 | | | 5% | 1.458 | | 2.23 | | | Pure Premium Present on Rate Level 18% 0.666 | | | 6% | 1.129 | | 1.80 | | | | | Pure Premium Derived | ved by Formula 0.666 | | | | • | 1 | .208 | 1.87 | • | | CLASS | STORE: DRUG-WH | OLESALE | | | | | | | | |---|------------------|---------|-------------|----------|--------------|------------|----------------|-----------|------------| | 8047 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 34,796,567 | 0 | 0 | 6 | 91,162 | 0 | 243,451 | 334,613 | 0.96 | | 7/08 through 6/09 | 35,032,694 | 3 | 173,079 | 11 | 126,391 | 109,949 | 255,037 | 664,456 | 1.90 | | 7/09 through 6/10 | 33,808,924 | 2 | 46,213 | 11 | 140,045 | 51,723 | 262,040 | 500,021 | 1.48 | | 7/10 through 6/11 | 29,716,535 | 4 | | | 119,116 | 490,965 | 347,551 | 1,291,250 | 4.35 | | 7/11 through 6/12 | 30,369,868 | 2 | 22,778 | 6 | 94,511 | 28,910 | 172,576 | 318,775 | 1.05 | | 5 YR. TOTAL | 163,724,588 | 11 | 575,688 | 46 | 571,225 | 681,547 | 1,280,655 | 3,109,115 | 1.90 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 26% | 0.701 | | 36% | 1 | .198 | 1.90 |) | | Pure Premium Indicated by National Relativity 37% 0.353 | | | 32% | 0 | .562 | 0.92 | 2 | | | | Pure Premium Present on Rate Level 37% 0.3 | | 0.377 | 7 32% | | 0.588 | | 0.97 | | | | Pure Premium Derived by Formula 0.452 | | | | | | 0 | .799 | 1.25 | i | | CLASS | BUILDING MATERIA | AL DEALER- | NEW MATERIAL | S ONLY: ST | ORE EMPLOYEES | S | | | | |------------------------|--|-----------------|--------------|------------|---------------|------------|----------------|------------|------------| | 8058 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 133,354,162 | 14 | 636,761 | 40 | 582,171 | 808,384 | 1,018,142 | 3,045,458 | 2.28 | | 7/08 through 6/09 | 127,714,819 | 11 | 192,366 | 56 | 685,714 | 226,876 | 1,755,749 | 2,860,705 | 2.24 | | 7/09 through 6/10 | 131,026,298 | 19 | 505,750 | 58 | 623,213 | 762,280 | 1,764,443 | 3,655,686 | 2.79 | | 7/10 through 6/11 | 136,657,854 | 11 | 210,380 | 61 | 744,551 | 439,425 | 1,787,490 | 3,181,846 | 2.33 | | 7/11 through 6/12 | 141,346,864 | 9 | 132,573 | 60 | 851,967 | 151,294 | 2,137,102 | 3,272,936 | 2.32 | | 5 YR. TOTAL | 670,099,997 | 64 | 1,677,830 | 275 | 3,487,616 | 2,388,259 | 8,462,926 | 16,016,631 | 2.39 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 65% | 0.771 | | 95% | 1 | .619 | 2.39 | ١ | | Pure Premium Indicated | l by National Relativity | 17% 0.784 | | | 2% | 1.716 | | 2.50 |) | | Pure Premium Present | Pure Premium Present on Rate Level 18% 0.885 | | | 3% | 1.691 | | 2.58 | | | | Pure Premium Derived I | oy Formula | 0.794 1.623 2.4 | | | | | | ! | | | CLASS | GASOLINE STATIO | N: SELF-SE | RVICE AND CON | VENIENCE-F | RETAIL OR STOR | E: | | | | |-------------------------|---|------------|---------------|------------|----------------|------------|----------------|------------|------------| | 8061 | CONVENIENCE-RE | TAIL | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL |
CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 133,237,847 | 19 | 479,660 | 62 | 477,798 | 360,360 | 1,072,865 | 2,390,683 | 1.80 | | 7/08 through 6/09 | 126,089,831 | 9 | 110,496 | 43 | 476,993 | 103,648 | 1,287,170 | 1,978,307 | 1.57 | | 7/09 through 6/10 | 132,977,490 | 18 | 434,808 | 64 | 537,773 | 533,201 | 1,168,124 | 2,673,906 | 2.01 | | 7/10 through 6/11 | 136,063,955 | 11 | 342,904 | 44 | 421,717 | 766,035 | 1,089,269 | 2,619,925 | 1.93 | | 7/11 through 6/12 | 152,393,044 | 20 | 957,458 | 39 | 536,780 | 1,124,852 | 789,842 | 3,408,932 | 2.24 | | 5 YR. TOTAL | 680,762,167 | 77 | 2,325,326 | 252 | 2,451,061 | 2,888,096 | 5,407,270 | 13,071,753 | 1.92 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 58% | 0.702 | | 84% | 1 | .219 | 1.92 | | | Pure Premium Indicated | by National Relativity | 21% 0.666 | | | 8% | 1.028 | | 1.69 | | | Pure Premium Present of | ure Premium Present on Rate Level 21% 0.641 | | | | 8% | 1 | .201 | 1.84 | | | Pure Premium Derived b | y Formula | | 0.682 | | 1.202 1.88 | | | | | | CLASS | STORE: BOOK, RE | CORD, COMI | PACT DISC, SOF | TWARE, VID | EO OR AUDIO C | ASSETTE RETAI | L | | | |---|---|------------|----------------|------------|---------------|---------------|----------------|-----------|------------| | 8072 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 44,552,923 | 0 | 0 | 9 | 25,484 | 0 | 45,527 | 71,011 | 0.16 | | 7/08 through 6/09 | 30,060,278 | 2 | 56,503 | 7 | 115,447 | 37,328 | 177,798 | 387,076 | 1.29 | | 7/09 through 6/10 | 34,796,393 | 0 | 0 | 3 | 111,796 | 0 | 167,696 | 279,492 | 0.80 | | 7/10 through 6/11 | 33,652,559 | 2 | 57,700 | 2 | 9,567 | 46,398 | 35,847 | 149,512 | 0.44 | | 7/11 through 6/12 | 32,148,904 | 0 | 0 | 7 | 105,418 | 0 | 132,079 | 237,497 | 0.74 | | 5 YR. TOTAL | 175,211,057 | 4 | 114,203 | 28 | 367,712 | 83,726 | 558,947 | 1,124,588 | 0.64 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 23% | 0.275 | | 34% | 0 | .367 | 0.64 | • | | Pure Premium Indicated | re Premium Indicated by National Relativity 38% 0.236 | | i | 33% | 0 | .509 | 0.75 | i | | | Pure Premium Present on Rate Level 39% 0. | | 0.248 | | 33% | 0 | .486 | 0.73 | i | | | Pure Premium Derived | 0.250 0.453 0.70 | | | | | 1 | | | | | CLASS | SEED MERCHANT | | | | | | | | | |-------------------------|---|-------|-------------|----------|--------------|------------|----------------|-----------|------------| | 8102 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 12,111,160 | 0 | 0 | 6 | 114,212 | 0 | 232,192 | 346,404 | 2.86 | | 7/08 through 6/09 | 12,426,119 | 0 | 0 | 9 | 81,677 | 0 | 208,898 | 290,575 | 2.34 | | 7/09 through 6/10 | 13,460,989 | 1 | 31,393 | 6 | 104,145 | 94,505 | 231,642 | 461,685 | 3.43 | | 7/10 through 6/11 | 11,435,161 | 1 | 855 | 5 | 18,062 | 0 | 43,398 | 62,315 | 0.55 | | 7/11 through 6/12 | 13,323,409 | 0 | 0 | 3 | 64,815 | 0 | 87,790 | 152,605 | 1.15 | | 5 YR. TOTAL | 62,756,838 | 2 | 32,248 | 29 | 382,911 | 94,505 | 803,920 | 1,313,584 | 2.09 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 23% | 0.662 | ! | 35% | 1 | .432 | 2.09 |) | | Pure Premium Indicated | by National Relativity | 38% | 38% 0.586 | | | 1.252 | | 1.84 | | | Pure Premium Present of | e Premium Present on Rate Level 39% 0.723 | | | } | 33% | 1 | .517 | 2.24 | | | Pure Premium Derived b | oy Formula | | 0.657 | | | 1 | .402 | 2.06 | · | | CLASS | WOOL MERCHANT | | | | | | | | | |------------------------|------------------------|-----------|-------------|----------|--------------|------------|----------------|---------|------------| | 8103 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 3,032,730 | 0 | 0 | 0 | 0 | 0 | 1,339 | 1,339 | 0.04 | | 7/08 through 6/09 | 2,519,860 | 0 | 0 | 3 | 90,564 | 0 | 110,712 | 201,276 | 7.99 | | 7/09 through 6/10 | 2,462,355 | 0 | 0 | 0 | 0 | 0 | 1,314 | 1,314 | 0.05 | | 7/10 through 6/11 | 2,690,365 | 0 | 0 | 1 | 2,507 | 0 | 1,906 | 4,413 | 0.16 | | 7/11 through 6/12 | 3,016,435 | 0 | 0 | 0 | 0 | 0 | 11,089 | 11,089 | 0.37 | | 5 YR. TOTAL | 13,721,745 | 0 | 0 | 4 | 93,071 | 0 | 126,360 | 219,431 | 1.60 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | ,L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.678 | } | 19% | C | .921 | 1.60 |) | | Pure Premium Indicated | by National Relativity | 23% 0.683 | | | 24% | 1.942 | | 2.63 | 3 | | Pure Premium Present | on Rate Level | 62% 1.152 | | ! | 57% | 1.557 | | 2.71 | | | Pure Premium Derived | by Formula | | 0.973 | | | 1 | .529 | 2.50 |) | | CLASS | STORE: HIDE DEAL | _ER | | | | | | | | |--|-------------------------------|--------|-------------|----------|--------------|------------|----------------|---------|------------| | 8105 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 277,541 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 273,718 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 443,760 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 995,019 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 5% | 0.000 | | 6% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated by National Relativity 15% 0.83 | | 0.832 | | 16% | 1 | .368 | 2.20 |) | | | Pure Premium Present on Rate Level 80% | | 0.969 | | 78% | 78% 1.347 | | 2.32 | ! | | | Pure Premium Derived | re Premium Derived by Formula | | 0.900 | | | 1 | .270 | 2.17 | • | | CLASS | IRON OR STEEL MI | ERCHANT & | DRIVERS | | | | | | | |-------------------------|---|----------------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 8106 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 44,052,984 | 7 | 564,500 | 29 | 394,088 | 471,858 | 791,843 | 2,222,289 | 5.05 | | 7/08 through 6/09 | 35,375,320 | 7 | 198,327 | 20 | 241,814 | 172,115 | 384,214 | 996,470 | 2.82 | | 7/09 through 6/10 | 33,275,697 | 1 | 12,984 | 37 | 655,819 | 7,514 | 918,163 | 1,594,480 | 4.79 | | 7/10 through 6/11 | 35,020,269 | 5 | 210,271 | 28 | 355,457 | 242,026 | 609,765 | 1,417,519 | 4.05 | | 7/11 through 6/12 | 34,064,392 | 5 | 371,333 | 27 | 362,203 | 268,191 | 603,302 | 1,605,029 | 4.71 | | 5 YR. TOTAL | 181,788,662 | 25 | 1,357,415 | 141 | 2,009,381 | 1,161,704 | 3,307,287 | 7,835,787 | 4.31 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 50% | 1.852 | ! | 68% | 2 | .458 | 4.31 | | | Pure Premium Indicated | um Indicated by National Relativity 25% 1.628 | | | } | 16% | 2.618 | | 4.25 | | | Pure Premium Present of | Pure Premium Present on Rate Level 25% 1.699 | | |) | 16% | 2 | .706 | 4.41 | | | Pure Premium Derived b | oy Formula | y Formula 1.758 2.523 4.28 | | | | | | | | | CLASS | MACHINERY DEAL | ER NOC-STO | ORE OR YARD-& | DRIVERS | | | | | | |-------------------------|------------------------|------------|---------------|----------|--------------|------------|----------------|------------|------------| | 8107 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 133,163,335 | 10 | 753,096 | 75 | 1,205,040 | 1,242,699 | 2,498,887 | 5,699,722 | 4.28 | | 7/08 through 6/09 | 121,446,413 | 5 | 298,888 | 49 | 782,569 | 382,186 | 1,139,811 | 2,603,454 | 2.14 | | 7/09 through 6/10 | 119,337,203 | 9 | 213,397 | 48 | 844,299 | 348,703 | 1,505,529 | 2,911,928 | 2.44 | | 7/10 through 6/11 | 131,044,275 | 9 | 492,735 | 49 | 837,621 | 518,093 | 1,410,665 | 3,259,114 | 2.49 | | 7/11 through 6/12 | 135,531,344 | 5 |
519,174 | 36 | 807,213 | 526,644 | 1,639,481 | 3,492,512 | 2.58 | | 5 YR. TOTAL | 640,522,570 | 38 | 2,277,290 | 257 | 4,476,742 | 3,018,325 | 8,194,373 | 17,966,730 | 2.81 | | | | | INDEMNITY | | | MEDICAL | | | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 71% | 1.054 | | 94% | 1 | .751 | 2.81 | | | Pure Premium Indicated | by National Relativity | 14% 1.198 | | | 3% | 1.805 | | 3.00 | | | Pure Premium Present of | on Rate Level | 15% | 1.131 | | 3% | 1 | .699 | 2.83 | | | Pure Premium Derived b | y Formula | | 1.086 | | | 1 | .751 | 2.84 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | | 11VL 1/1/2013 | |---------------------------------------|---|--------------------|-------------|-----------|--------------|------------|----------------|-----------|---------------| | CLASS | PLUMBERS SUPPL | IES DEALER | R & DRIVERS | | | | | | | | 8111 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 42,195,303 | 4 | 163,320 | 12 | 118,407 | 227,938 | 282,705 | 792,370 | 1.88 | | 7/08 through 6/09 | 38,583,860 | 1 | 12,719 | 9 | 154,243 | 91,177 | 306,470 | 564,609 | 1.46 | | 7/09 through 6/10 | 36,211,586 | 2 | 52,681 | 13 | 153,196 | 66,207 | 248,884 | 520,968 | 1.44 | | 7/10 through 6/11 | 42,279,682 | 2 | 29,131 | 6 | 68,376 | 28,307 | 170,591 | 296,405 | 0.70 | | 7/11 through 6/12 | 52,360,048 | 1 | 243,860 | 10 | 148,567 | 319,602 | 271,737 | 983,766 | 1.88 | | 5 YR. TOTAL | 211,630,479 | 10 | 501,711 | 50 | 642,789 | 733,231 | 1,280,387 | 3,158,118 | 1.49 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 38% | 0.541 | | 52% | 0 | .951 | 1.49 | | | Pure Premium Indicated | by National Relativity | lativity 31% 0.875 | | | 24% | 1.405 | | 2.28 | | | Pure Premium Present | ure Premium Present on Rate Level 31% 0.705 | | | 24% 1.177 | | 1.88 | | | | | Pure Premium Derived by Formula 0.695 | | | | | | 1 | .114 | 1.81 | | | CLASS | FARM MACHINERY | DEALER-AI | L OPERATIONS | & DRIVERS | | | | | | |--|--|-----------|--------------|-----------|--------------|------------|----------------|------------|------------| | 8116 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 59,381,421 | 4 | 160,658 | 25 | 184,608 | 862,860 | 519,288 | 1,727,414 | 2.91 | | 7/08 through 6/09 | 62,960,165 | 7 | 406,901 | 37 | 333,888 | 1,020,376 | 691,462 | 2,452,627 | 3.90 | | 7/09 through 6/10 | 66,167,288 | 4 | 71,322 | 40 | 546,306 | 111,204 | 1,461,357 | 2,190,189 | 3.31 | | 7/10 through 6/11 | 69,171,009 | 3 | 397,664 | 38 | 530,534 | 466,892 | 999,966 | 2,395,056 | 3.46 | | 7/11 through 6/12 | 67,195,671 | 4 | 120,636 | 27 | 380,850 | 178,817 | 666,047 | 1,346,350 | 2.00 | | 5 YR. TOTAL | 324,875,554 | 22 | 1,157,181 | 167 | 1,976,186 | 2,640,149 | 4,338,120 | 10,111,636 | 3.11 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 52% | 0.964 | ļ | 80% | 2 | .148 | 3.11 | | | Pure Premium Indicated | ium Indicated by National Relativity 24% 0.902 | | | | 10% | 1.590 | | 2.49 |) | | Pure Premium Present on Rate Level 24% 1.016 | | ; | 10% 2.242 | | 3.26 | | | | | | Pure Premium Derived by | y Formula | | 0.962 | | | 2 | .102 | 3.06 | | | CLASS | ICE MFG. OR DIST | RIBUTION & | DRIVERS | | | | | | | |------------------------|---|--------------|-------------|----------------------|-----------|------------|----------------|-----------|------------| | 8203 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNITY NOT-LIKELY | | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,666,217 | 3 | 85,733 | 6 | 56,821 | 132,840 | 111,632 | 387,026 | 6.83 | | 7/08 through 6/09 | 5,468,730 | 1 | 25,525 | 2 | 22,591 | 6,160 | 50,961 | 105,237 | 1.93 | | 7/09 through 6/10 | 5,778,300 | 2 | 9,629 | 9 | 69,287 | 8,286 | 84,704 | 171,906 | 2.98 | | 7/10 through 6/11 | 6,069,721 | 1 | 78 | 5 | 96,996 | 482 | 218,103 | 315,659 | 5.20 | | 7/11 through 6/12 | 6,836,102 | 1 | 117,037 | 9 | 93,137 | 85,901 | 106,312 | 402,387 | 5.89 | | 5 YR. TOTAL | 29,819,070 | 8 | 238,002 | 31 | 338,832 | 233,669 | 571,712 | 1,382,215 | 4.64 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 26% | 1.934 | | 34% | 2 | .701 | 4.64 | | | Pure Premium Indicated | l by National Relativity | ty 37% 2.236 | | | 33% | 3.452 | | 5.69 | 1 | | Pure Premium Present | ure Premium Present on Rate Level 37% 1.909 | | | 33% | 2.909 | | 4.82 | | | | Pure Premium Derived I | oy Formula | 2.036 3.017 | | | | | | 5.05 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | T. | | | | | | | | 1101 1/1/2013 | |------------------------|---|-------------|--------------|------------|--------------|------------|----------------|---------|---------------| | CLASS | BUILDING MATERI | AL YARD & L | LOCAL MANAGE | RS, DRIVER | S | | | | | | 8204 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,103,290 | 0 | 0 | 1 | 929 | 0 | 8,536 | 9,465 | 0.86 | | 7/08 through 6/09 | 1,432,403 | 0 | 0 | 0 | 0 | 0 | 1,574 | 1,574 | 0.11 | | 7/09 through 6/10 | 1,741,852 | 0 | 0 | 0 | 0 | 0 | 1,014 | 1,014 | 0.06 | | 7/10 through 6/11 | 1,692,966 | 0 | 0 | 0 | 0 | 0 | 5,219 | 5,219 | 0.31 | | 7/11 through 6/12 | 1,784,134 | 0 | 0 | 0 | 0 | 0 | 509 | 509 | 0.03 | | 5 YR. TOTAL | 7,754,645 | 0 | 0 | 1 | 929 | 0 | 16,852 | 17,781 | 0.23 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ١ | 12% | 0.012 | | 15% | 0 | .217 | 0.23 | 1 | | Pure Premium Indicated | by National Relativity | y 44% 1.143 | | | 42% | 1.662 | | 2.81 | | | Pure Premium Present | ure Premium Present on Rate Level 44% 1.151 | | | 43% 1.549 | | 2.70 | | | | | Pure Premium Derived | re Premium Derived by Formula 1.011 | | | | | 1 | .397 | 2.41 | | | CLASS | VEGETABLE PACK | ING & DRIVI | ERS | | | | | | | |-------------------------|--|-------------------|-------------|----------|--------------|------------|----------------|---------|------------| | 8209 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 25,986 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 85,164 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 232,363 | 0 | 0 | 1 | 1,429 | 0 | 110 | 1,539 | 0.66 | | 7/10 through 6/11 | 161,612 | 0 | 0 | 3 | 45,634 | 0 | 82,703 | 128,337 | 79.41 | | 7/11 through 6/12 | 217,586 | 0 | 0 | 0 | 0 | 0 | 1,114 | 1,114 | 0.51 | | 5 YR. TOTAL | 722,711 | 0 | 0 | 4 | 47,063 | 0 | 83,927 | 130,990 | 18.13 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 5% | 6.512 | 2 | 7% | 11 | 1.613 | 18.13 | 3 | | Pure Premium Indicated | l by National Relativity 47% 1.254 | | | ļ | 46% | 2.239 | | 3.49 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 48% 1.489 | | |) | 47% | 2 | .438 | 3.93 | i | | Pure Premium Derived b | oy Formula | rmula 1.630 2.989 | | | | | | | ! | | CLASS | FEED, FERTILIZER | , HAY, OR G | RAIN DEALER & | LOCAL MAN | AGERS, DRIVER | S - NO MFG | | | | |--|--------------------------|------------------------------|---------------|-----------|---------------|------------|----------------|------------|------------| | 8215 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 62,600,261 | 9 | 310,667 | 28 | 263,293 | 513,745 | 662,011 | 1,749,716 | 2.80 | | 7/08 through 6/09 | 69,824,806 | 15 | 752,018 | 29 | 388,134 | 686,484 | 786,374 | 2,613,010 | 3.74 | | 7/09 through 6/10 | 72,489,468 | 4 | 171,176 | 51 | 1,742,989 | 1,195,260 | 2,665,370 | 5,774,795 | 7.97 | | 7/10
through 6/11 | 76,639,695 | 10 | 1,655,308 | 38 | 698,741 | 1,120,609 | 1,554,852 | 5,029,510 | 6.56 | | 7/11 through 6/12 | 88,145,211 | 5 | 375,001 | 35 | 607,560 | 858,792 | 1,190,129 | 3,031,482 | 3.44 | | 5 YR. TOTAL | 369,699,441 | 43 | 3,264,170 | 181 | 3,700,717 | 4,374,890 | 6,858,736 | 18,198,513 | 4.92 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 63% | 1.884 | | 95% | 3 | .039 | 4.92 | | | Pure Premium Indicated | l by National Relativity | ational Relativity 18% 1.363 | | | 2% | 2.038 | | 3.40 | | | dure Premium Present on Rate Level 19% 1.467 | | | 3% | 3 | .061 | 4.53 | | | | | Pure Premium Derived by Formula 1.711 | | | | | | 3 | .020 | 4.73 | | | CLASS | CONSTRUCTION O | CONSTRUCTION OR ERECTION PERMANENT YARD | | | | | | | | | | |---|--|---|-------------|----------|--------------|------------|----------------|------------|-----------|--|--| | 8227 | | | | | | | | | | | | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | | 7/07 through 6/08 | 110,843,998 | 11 | 714,437 | 30 | 305,587 | 2,064,636 | 541,195 | 3,625,855 | 3.27 | | | | 7/08 through 6/09 | 103,866,867 | 1 | 50,242 | 34 | 588,951 | 53,340 | 1,144,055 | 1,836,588 | 1.77 | | | | 7/09 through 6/10 | 87,970,511 | 4 | 318,136 | 26 | 945,193 | 507,704 | 1,054,772 | 2,825,805 | 3.21 | | | | 7/10 through 6/11 | 86,111,678 | 10 | 928,618 | 40 | 1,173,106 | 1,750,247 | 2,058,658 | 5,910,629 | 6.86 | | | | 7/11 through 6/12 | 84,170,585 | 7 | 514,004 | 24 | 516,262 | 504,029 | 886,587 | 2,420,882 | 2.88 | | | | 5 YR. TOTAL | 472,963,639 | 33 | 2,525,437 | 154 | 3,529,099 | 4,879,956 | 5,685,267 | 16,619,759 | 3.51 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | | Indicated Pure Premium | ١ | 68% | 1.280 | | 93% | 2 | .234 | 3.51 | | | | | Pure Premium Indicated | by National Relativity | ity 16% 1.562 | | | 3% | 2.273 | | 3.84 | | | | | Pure Premium Present | re Premium Present on Rate Level 16% 1.454 | | | 4% | 2.330 | | 3.78 | | | | | | Pure Premium Derived by Formula 1.353 2.239 | | | | | | 3.59 | | | | | | | CLASS | LUMBERYARD NEV | N MATERIAL | LS ONLY: ALL O | THER EMPLO | OYEES & YARD, | WAREHOUSE, | | | | |------------------------|---|------------------------------|----------------|------------|---------------|------------|----------------|------------|------------| | 8232 | DRIVERS | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 239,314,025 | 40 | 2,594,455 | 182 | 3,016,233 | 3,634,089 | 5,849,763 | 15,094,540 | 6.31 | | 7/08 through 6/09 | 207,707,372 | 33 | 1,741,975 | 11,264,445 | 5.42 | | | | | | 7/09 through 6/10 | 202,576,768 | 37 | 2,356,455 | 150 | 3,205,095 | 4,102,184 | 4,783,910 | 14,447,644 | 7.13 | | 7/10 through 6/11 | 210,714,235 | 46 | 3,025,585 | 152 | 3,099,942 | 4,410,699 | 5,307,744 | 15,843,970 | 7.52 | | 7/11 through 6/12 | 211,968,832 | 34 | 1,715,902 | 155 | 2,616,269 | 2,341,690 | 4,553,064 | 11,226,925 | 5.30 | | 5 YR. TOTAL | 1,072,281,232 | 190 | 11,434,372 | 820 | 14,923,599 | 16,349,576 | 25,169,977 | 67,877,524 | 6.33 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 2.458 | } | 100% | 3 | .872 | 6.33 | | | Pure Premium Indicated | l by National Relativity | National Relativity 0% 1.643 | | | 0% | 2.551 | | 4.19 |) | | Pure Premium Present | Pure Premium Present on Rate Level 0% 2.430 | | | | 0% | 3 | .444 | 5.87 | • | | Pure Premium Derived I | re Premium Derived by Formula 2.458 3.872 | | | | | | .872 | 6.33 | | | CLASS | COAL MERCHANT | & LOCAL M | ANAGERS, DRIVI | ERS | | | | | | |--|------------------------|----------------|----------------|----------|--------------|------------|----------------|---------|------------| | 8233 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 710,590 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 437,720 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 1,094,051 | 0 | 0 | 0 | 0 | 0 | 10,816 | 10,816 | 0.99 | | 5 YR. TOTAL | 2,242,361 | 0 | 0 | 0 | 0 | 0 | 10,816 | 10,816 | 0.48 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 9% | 0.000 | | 9% | 0 | .482 | 0.48 | } | | Pure Premium Indicated | by National Relativity | vity 45% 1.365 | | | 45% | 1.308 | | 2.67 | • | | dure Premium Present on Rate Level 46% 1.665 | | | 46% | 1.403 | | 3.07 | | | | | Pure Premium Derived | by Formula | | 1.380 | | | 1 | .277 | 2.66 | | | CLASS | SASH, DOOR OR A | SSEMBLED | MILLWORK DEA | LER & DRIV | ERS | | | | | |--|---------------------------------------|----------|--------------|------------|--------------|------------|----------------|-----------|------------| | 8235 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | IITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 16,186,419 | 1 | 2,767 | 11 | 155,118 | 0 | 309,680 | 467,565 | 2.89 | | 7/08 through 6/09 | 11,790,475 | 1 | 9,115 | 10 | 129,606 | 1,531 | 197,636 | 337,888 | 2.87 | | 7/09 through 6/10 | 10,452,925 | 0 | 0 | 2 | 34,460 | 0 | 33,862 | 68,322 | 0.65 | | 7/10 through 6/11 | 11,138,718 | 2 | 81,041 | 9 | 59,254 | 44,738 | 139,964 | 324,997 | 2.92 | | 7/11 through 6/12 | 10,797,499 | 2 | 114,811 | 7 | 133,740 | 80,479 | 214,369 | 543,399 | 5.03 | | 5 YR. TOTAL | 60,366,036 | 6 | 207,734 | 39 | 512,178 | 126,748 | 895,511 | 1,742,171 | 2.89 | | | | | INDEMNITY | | | MEDICAL | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 29% | 1.193 | | 39% | 1 | .693 | 2.89 | ١ | | Pure Premium Indicated | ated by National Relativity 35% 1.470 | | | 30% | 2.292 | | 3.76 | i | | | Pure Premium Present on Rate Level 36% 1.285 | | | 31% | 2 | .013 | 3.30 | 1 | | | | Pure Premium Derived by Formula 1.323 | | | | | | 1 | .972 | 3.30 | | | CLASS | JUNK DEALER & D | RIVERS | | | | | | | | | |-------------------------|------------------------|-----------|---------------------------------|----------|--------------|------------|----------------|---------|------------|--| | 8263 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 2,670,061 | 1 | 1 1,070 3 13,411 0 37,391 51,87 | | | | | | 1.94 | | | 7/08 through 6/09 | 3,756,203 | 0 | 0 | 4 | 13,227 | 0 | 84,751 | 97,978 | 2.61 | | | 7/09 through 6/10 | 5,024,253 | 2 | 113,004 | 6 | 23,495 | 46,818 | 57,443 | 240,760 | 4.79 | | | 7/10 through 6/11 | 2,463,605 | 0 | 0 | 6 | 197,682 | 0 | 148,646 | 346,328 | 14.06 | | | 7/11 through 6/12 | 2,847,362 | 0 | 0 | 0 | 0 | 0 | 9,781 | 9,781 | 0.34 | | | 5 YR. TOTAL | 16,761,484 | 3 | 114,074 | 19 | 247,815 | 46,818 | 338,012 | 746,719 | 4.46 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 24% | 2.159 | | 31% | 2 | 296 | 4.46 | 5 | | | Pure Premium Indicated | by National Relativity | 38% | 2.219 | 1 | 34% | 5.508 | | 7.73 | 3 | | | Pure Premium Present of | on Rate Level | 38% 2.888 | | | 35% | 4 | .200 | 7.09 | | | | Pure Premium Derived b | oy Formula | | 2.459 4.054 6.51 | | | | | | | | | CLASS | BOTTLE DEALER-U | JSED & DRI\ | /ERS | | | | | | | |------------------------|--------------------------------------|-------------|------------------|----------|--------------|------------|----------------|-----------|------------| | 8264 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 11,450,322 | 3 | 504,170 | 15 | 204,328 | 352,209 | 353,723 | 1,414,430 | 12.35 | | 7/08 through 6/09 | 11,993,198 | 2 | 51,743 | 6 | 45,109 | 195,674 | 150,335 | 442,861 | 3.69 | | 7/09 through 6/10 | 10,321,399 | 1 | 2,640 | 6 | 19,098 | 845 | 112,477 | 135,060 | 1.31 | | 7/10 through 6/11 | 14,343,194 | 2 | 195,694 | 19 | 295,256 | 141,884 | 563,302 | 1,196,136 | 8.34 | | 7/11 through 6/12 |
20,100,897 | 1 | 133,514 | 14 | 229,788 | 197,700 | 442,919 | 1,003,921 | 4.99 | | 5 YR. TOTAL | 68,209,010 | 9 | 887,761 | 60 | 793,579 | 888,312 | 1,622,756 | 4,192,408 | 6.15 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 38% | 2.465 | | 50% | 3 | .681 | 6.15 | | | Pure Premium Indicated | l by National Relativity | 31% | 31% 1.975 | | | 3.342 | | 5.32 | ! | | Pure Premium Present | mium Present on Rate Level 31% 2.220 | | | | 25% | 3 | .279 | 5.50 | 1 | | Pure Premium Derived | by Formula | | 2.237 3.496 5.73 | | | | | | | | | | | | | | | | 220 | 1101 1/1/2013 | |--|------------------------|------------|------------------|----------|--------------|------------|----------------|------------|---------------| | CLASS | IRON OR STEEL SO | CRAP DEALE | R & DRIVERS | | | | | | | | 8265 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 40,690,998 | 8 | 1,071,052 | 31 | 926,042 | 1,126,564 | 1,218,562 | 4,342,220 | 10.67 | | 7/08 through 6/09 | 30,184,866 | 8 | 92,454 | 14 | 352,073 | 242,388 | 650,478 | 1,337,393 | 4.43 | | 7/09 through 6/10 | 32,381,633 | 3 | 139,732 | 28 | 309,173 | 809,211 | 781,861 | 2,039,977 | 6.30 | | 7/10 through 6/11 | 40,354,479 | 7 | 601,635 | 29 | 529,049 | 680,584 | 1,628,927 | 3,440,195 | 8.53 | | 7/11 through 6/12 | 39,262,997 | 10 | 386,470 | 26 | 1,465,809 | 617,826 | 1,265,177 | 3,735,282 | 9.51 | | 5 YR. TOTAL | 182,874,973 | 36 | 2,291,343 | 128 | 3,582,146 | 3,476,573 | 5,545,005 | 14,895,067 | 8.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 61% | 3.212 | | 84% | 4 | .933 | 8.15 | | | Pure Premium Indicated | by National Relativity | 19% 1.992 | | | 8% | 3.538 | | 5.53 | | | Pure Premium Present on Rate Level 20% 2.688 | | | 8% | 4.580 | | 7.27 | | | | | Pure Premium Derived | by Formula | | 2.875 4.793 7.67 | | | | | | | | CLASS | STABLE OR BREE | DING FARM | & DRIVERS | | | | | | | | |-------------------------|--------------------------|-----------|---------------------------|----------|--------------|------------|----------------|-----------|------------|--| | 8279 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 4,120,086 | 0 | 0 0 6 20,937 0 55,511 76, | | | | | | 1.86 | | | 7/08 through 6/09 | 5,703,591 | 0 | 0 | 3 | 14,234 | 0 | 39,536 | 53,770 | 0.94 | | | 7/09 through 6/10 | 6,099,437 | 0 | 0 | 5 | 24,708 | 0 | 88,366 | 113,074 | 1.85 | | | 7/10 through 6/11 | 6,248,117 | 2 | 51,538 | 8 | 117,644 | 81,927 | 212,027 | 463,136 | 7.41 | | | 7/11 through 6/12 | 5,363,625 | 0 | 0 | 5 | 50,061 | 0 | 287,592 | 337,653 | 6.30 | | | 5 YR. TOTAL | 27,534,856 | 2 | 51,538 | 27 | 227,584 | 81,927 | 683,032 | 1,044,081 | 3.79 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 24% | 1.014 | | 35% | 2 | .778 | 3.79 |) | | | Pure Premium Indicated | l by National Relativity | 38% | 2.075 | | 32% | 3.990 | | 6.07 | • | | | Pure Premium Present of | on Rate Level | 38% 1.804 | | | 33% | 3 | .424 | 5.23 | | | | Pure Premium Derived b | oy Formula | | 1.717 3.379 5.10 | | | | | | | | | CLASS | LIVESTOCK DEALE | R OR COM | MISSION MERCH | ANT & SALE | SPERSONS, DRI | VERS | | | | |------------------------|---|-----------|------------------|------------|---------------|------------|----------------|-----------|------------| | 8288 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 11,870,446 | 1 | 13,061 | 15 | 111,659 | 74,989 | 296,985 | 496,694 | 4.19 | | 7/08 through 6/09 | 12,141,691 | 3 | 49,833 | 21 | 182,912 | 286,493 | 712,759 | 1,231,997 | 10.15 | | 7/09 through 6/10 | 12,733,555 | 3 | 60,305 | 21 | 244,665 | 80,519 | 638,835 | 1,024,324 | 8.04 | | 7/10 through 6/11 | 14,310,983 | 3 | 75,585 | 18 | 94,946 | 137,648 | 623,875 | 932,054 | 6.51 | | 7/11 through 6/12 | 14,860,341 | 1 | 5,304 | 21 | 984,019 | 14,691 | 715,805 | 1,719,819 | 11.57 | | 5 YR. TOTAL | 65,917,016 | 11 | 204,088 | 96 | 1,618,201 | 594,340 | 2,988,259 | 5,404,888 | 8.20 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 35% | 2.765 | | 58% | 5 | .435 | 8.20 | | | Pure Premium Indicated | by National Relativity | 32% 1.888 | | | 21% | 4.400 | | 6.29 | 1 | | Pure Premium Present | ure Premium Present on Rate Level 33% 1.887 | | | 21% | 5.048 | | 6.94 | | | | Pure Premium Derived | by Formula | - | 2.195 5.136 7.33 | | | | | | | | CLASS | STORAGE WAREH | OUSE-COLD | | | | | | | | |--|--|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 8291 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | IITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 20,995,615 | 0 | 0 | 10 | 196,356 | 0 | 472,304 | 668,660 | 3.19 | | 7/08 through 6/09 | 16,584,786 | 1 | 41,317 | 3 | 34,790 | 33,950 | 163,162 | 273,219 | 1.65 | | 7/09 through 6/10 | 18,312,437 | 3 | 104,922 | 10 | 128,036 | 69,900 | 239,527 | 542,385 | 2.96 | | 7/10 through 6/11 | 16,247,751 | 2 | 121,112 | 11 | 163,232 | 145,422 | 243,023 | 672,789 | 4.14 | | 7/11 through 6/12 | 17,221,309 | 1 | 17,388 | 6 | 125,062 | 20,316 | 173,443 | 336,209 | 1.95 | | 5 YR. TOTAL | 89,361,898 | 7 | 284,739 | 40 | 647,476 | 269,588 | 1,291,459 | 2,493,262 | 2.79 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 34% | 1.043 | | 47% | 1 | .747 | 2.79 | ١ | | Pure Premium Indicated | ure Premium Indicated by National Relativity 33% 1.442 | | : | 26% | 2 | .219 | 3.66 | i | | | Pure Premium Present on Rate Level 33% 1.3 | | 1.340 | | 27% | 2 | .205 | 3.55 | i | | | Pure Premium Derived by Formula 1.273 | | | i | | 1 | .993 | 3.27 | • | | | CLASS | STORAGE WAREH | OUSE NOC | | | | | | | | | |------------------------|---------------------------------------|----------|--|----------|--------------|------------|----------------|------------|------------|--| | 8292 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 122,012,635 | 24 | 24 569,224 107 1,033,111 707,778 2,065,430 4,375,543 | | | | | | | | | 7/08 through 6/09 | 102,904,637 | 12 | 12 519,816 64 679,264 780,409 1,209,466 3,188,958 | | | | | | 3.10 | | | 7/09 through 6/10 | 98,011,682 | 17 | 542,627 | 76 | 767,296 | 563,187 | 1,861,412 | 3,734,522 | 3.81 | | | 7/10 through 6/11 | 94,602,810 | 9 | 1,383,026 | 72 | 768,839 | 680,823 | 1,194,225 | 4,026,913 | 4.26 | | | 7/11 through 6/12 | 97,431,742 | 10 | 215,241 | 67 | 853,473 | 113,854 | 1,363,247 | 2,545,815 | 2.61 | | | 5 YR. TOTAL | 514,963,506 | 72 | 3,229,934 | 386 | 4,101,983 | 2,846,051 | 7,693,780 | 17,871,748 | 3.47 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 71% | 1.424 | | 97% | 2 | .047 | 3.47 | • | | | Pure Premium Indicated | l by National Relativity | 14% | 1.202 | | 1% | 1.991 | | 3.19 |) | | | Pure Premium Present | emium Present on Rate Level 15% 1.411 | | | | 2% 2.324 | | | 3.74 | | | | Pure Premium Derived I | oy Formula | | 1.391 2.052 3.44 | | | | | | | | | CLASS | STORAGE WAREH | OUSE-FURN | ITURE & DRIVER | S | | | | | | |------------------------|--|-----------|------------------|----------|--------------|------------|----------------|------------|------------| | 8293 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 151,605,250 | 55 | 4,089,113 | 175 | 3,181,416 | 3,704,102 | 4,472,943 | 15,447,574 | 10.19 | | 7/08 through 6/09 | 104,420,751 | 36 | 2,909,042 | 119 | 2,061,142 | 2,704,992 | 2,830,423 | 10,505,599 | 10.06 | | 7/09 through 6/10 | 112,044,229 | 31 | 1,886,042 | 127 | 2,431,070 | 1,868,157 | 3,746,872 | 9,932,141 | 8.86 | | 7/10 through 6/11 | 106,992,906 | 29 | 2,118,540 | 124 | 2,143,070 | 2,400,479 | 3,116,961 | 9,779,050 |
9.14 | | 7/11 through 6/12 | 96,509,005 | 18 | 1,451,560 | 105 | 1,826,736 | 2,024,912 | 3,155,299 | 8,458,507 | 8.77 | | 5 YR. TOTAL | 571,572,141 | 169 | 12,454,297 | 650 | 11,643,434 | 12,702,642 | 17,322,498 | 54,122,871 | 9.47 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 100% | 4.216 | | 100% | 5 | .253 | 9.47 | , | | Pure Premium Indicated | l by National Relativity | 0% 3.356 | | | 0% | 4.734 | | 8.09 |) | | Pure Premium Present | Premium Present on Rate Level 0% 3.958 | | | | 0% | 4 | .612 | 8.57 | • | | Pure Premium Derived I | oy Formula | | 4.216 5.253 9.47 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | 1 | | | | | | | | 11VL 1/1/2013 | |--|------------------------|------------------|----------------|-------------|--------------|------------|----------------|-----------|---------------| | CLASS | GRAIN ELEVATOR | OPERATION | I & LOCAL MANA | AGERS, DRIV | /ERS | | | | | | 8304 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 17,291,217 | 2 | 3,042 | 13 | 674,014 | 1,396 | 319,161 | 997,613 | 5.77 | | 7/08 through 6/09 | 22,276,072 | 2 | 56,744 | 10 | 119,405 | 30,852 | 1,121,712 | 1,328,713 | 5.97 | | 7/09 through 6/10 | 17,488,594 | 3 | 98,210 | 11 | 371,145 | 382,667 | 587,214 | 1,439,236 | 8.23 | | 7/10 through 6/11 | 19,481,024 | 2 | 59,161 | 5 | 90,199 | 51,479 | 157,386 | 358,225 | 1.84 | | 7/11 through 6/12 | 23,218,894 | 1 | 9,547 | 4 | 78,200 | 3,700 | 197,888 | 289,335 | 1.25 | | 5 YR. TOTAL | 99,755,801 | 10 | 226,704 | 43 | 1,332,963 | 470,094 | 2,383,361 | 4,413,122 | 4.42 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 47% | 1.563 | | 55% | 2 | .860 | 4.42 | | | Pure Premium Indicated | by National Relativity | y 26% 1.953 | | | 22% | 3.163 | | 5.12 | | | Pure Premium Present on Rate Level 27% 2.612 | | | 23% | 3% 2.875 | | 5.49 | | | | | Pure Premium Derived | by Formula | 1.948 2.930 4.88 | | | | | | | | | CLASS | GASOLINE DEALE | R & DRIVERS | 3 | | | | | | | | |-------------------------|------------------------|-------------------|---|----------|--------------|------------|----------------|------------|------------|--| | 8350 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 58,870,184 | 10 | 10 358,993 44 926,720 348,372 828,921 2,463,006 | | | | | | | | | 7/08 through 6/09 | 60,308,225 | 7 | 7 197,343 41 561,182 284,538 974,070 2,017, | | | | | | 3.35 | | | 7/09 through 6/10 | 63,319,836 | 8 | 316,842 | 34 | 758,930 | 233,788 | 1,155,685 | 2,465,245 | 3.89 | | | 7/10 through 6/11 | 59,415,842 | 13 | 462,319 | 37 | 1,009,926 | 659,588 | 1,592,638 | 3,724,471 | 6.27 | | | 7/11 through 6/12 | 58,976,463 | 5 | 1,337,523 | 26 | 1,087,943 | 1,272,049 | 670,422 | 4,367,937 | 7.41 | | | 5 YR. TOTAL | 300,890,550 | 43 | 2,673,020 | 182 | 4,344,701 | 2,798,335 | 5,221,736 | 15,037,792 | 5.00 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 71% | 2.332 | | 88% | 2 | .665 | 5.00 | | | | Pure Premium Indicated | by National Relativity | 14% | 14% 2.357 | | | 2.975 | | 5.33 | | | | Pure Premium Present of | on Rate Level | e Level 15% 2.436 | | | 6% | 3 | .109 | 5.55 | | | | Pure Premium Derived b | y Formula | | 2.351 2.710 5.06 | | | | | | | | | CLASS | GAS DEALER - LPC | 3 & SALESPI | ERSONS, DRIVE | RS | | | | | | |------------------------|--|-------------|------------------|----------|--------------|------------|----------------|-----------|------------| | 8353 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 25,396,713 | 3 | 207,973 | 20 | 345,948 | 639,900 | 514,148 | 1,707,969 | 6.73 | | 7/08 through 6/09 | 24,040,266 | 2 | 104,378 | 18 | 461,221 | 187,500 | 400,050 | 1,153,149 | 4.80 | | 7/09 through 6/10 | 22,085,078 | 1 | 3,898 | 10 | 373,031 | 10,602 | 590,067 | 977,598 | 4.43 | | 7/10 through 6/11 | 25,041,858 | 4 | 960,962 | 8 | 76,514 | 175,827 | 267,605 | 1,480,908 | 5.91 | | 7/11 through 6/12 | 24,084,354 | 0 | 0 | 16 | 217,730 | 0 | 499,827 | 717,557 | 2.98 | | 5 YR. TOTAL | 120,648,269 | 10 | 1,277,211 | 72 | 1,474,444 | 1,013,829 | 2,271,697 | 6,037,181 | 5.00 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 46% | 2.281 | | 55% | 2 | .723 | 5.00 | | | Pure Premium Indicated | l by National Relativity | 27% 1.333 | | | 22% | 2.257 | | 3.59 | 1 | | Pure Premium Present | Pure Premium Present on Rate Level 27% 2.022 | | | 23% | 2.425 | | 4.45 | | | | Pure Premium Derived | by Formula | | 1.955 2.552 4.51 | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | I | | | | | | | 220 | 1101 1/1/2013 | |------------------------|---|--------------------------|---|----------|--------------|------------|----------------|-----------|---------------| | CLASS | TRUCKING: MECHA | ANICS AND (| SARAGE EMPLO | YEES | | | | | | | 8370 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 31,836,433 | 7 | 405,694 | 22 | 251,910 | 960,063 | 410,477 | 2,028,144 | 6.37 | | 7/08 through 6/09 | 25,243,170 | 1 | 1 21,786 23 828,726 0 439,760 1,290,272 | | | | | | | | 7/09 through 6/10 | 33,315,628 | 6 | 848,731 | 11 | 150,998 | 677,595 | 197,513 | 1,874,837 | 5.63 | | 7/10 through 6/11 | 33,844,205 | 1 | 125,769 | 18 | 146,963 | 363,117 | 294,781 | 930,630 | 2.75 | | 7/11 through 6/12 | 31,733,670 | 2 | 103,261 | 17 | 345,822 | 88,775 | 483,643 | 1,021,501 | 3.22 | | 5 YR. TOTAL | 155,973,106 | 17 | 1,505,241 | 91 | 1,724,419 | 2,089,550 | 1,826,174 | 7,145,384 | 4.58 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ١ | 50% 2.071 | | | 55% | 2 | .511 | 4.58 | 1 | | Pure Premium Indicated | by National Relativity | vity 19% 2.907 20% 0.856 | | | | 3.76 | | | | | Pure Premium Present | Premium Present on Rate Level 31% 1.979 | | 25% | 1.817 | | 3.80 | | | | | Pure Premium Derived | by Formula | 2.201 2.007 4.21 | | | | | | | | | CLASS | GASOLINE STATIO | N:SELF-SEF | RVICE ONLY-RET | AIL | | | | | | | |-------------------------|------------------------|------------|---|----------|--------------|---------------------|----------------|-----------|------------|--| | 8381 | | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard Gi | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 42,992,290 | 3 | 22,778 | 20 | 141,738 | 10,703 | 644,826 | 820,045 | 1.91 | | | 7/08 through 6/09 | 42,587,493 | 5 | 5 282,523 18 49,114 60,444 328,488 720,569 | | | | | | | | | 7/09 through 6/10 | 42,901,134 | 5 | 5 84,069 16 135,097 143,826 357,354 720,346 | | | | | | | | | 7/10 through 6/11 | 41,605,547 | 4 | 229,118 | 20 | 128,887 | 499,856 | 415,614 | 1,273,475 | 3.06 | | | 7/11 through 6/12 | 40,830,257 | 3 | 139,551 | 15 | 362,939 | 315,485 | 1,108,616 | 1,926,591 | 4.72 | | | 5 YR. TOTAL | 210,916,721 | 20 | 758,039 | 89 | 817,775 | 1,030,314 2,854,898 | | 5,461,026 | 2.59 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 35% | 0.747 | • | 53% | 1 | .842 | 2.59 | | | | Pure Premium Indicated | by National Relativity | 32% | 0.633 | } | 23% | 1.212 | | 1.85 | i | | | Pure Premium Present of | on Rate Level | 33% | 0.600 |) | 24% | 1 | .250 | 1.85 | | | | Pure Premium Derived b | oy Formula | | 0.662 1.555 2.22 | | | | | | | | | CLASS | BUS CO.: GARAGE | EMPLOYEE | S | | | | | | | |------------------------|--------------------------------------|------------------|--|----------|--------------|------------|----------------|-----------|-----------| | 8385 | | | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | LOSSES | | | | | Hazard (| Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED
NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 41,866,264 | 9 | 262,224 | 13 | 170,103 | 446,757 | 303,274 | 1,182,358 | 2.82 | | 7/08 through 6/09 | 41,885,530 | 3 | 3 22,607 24 523,658 18,030 801,189 1,365,484 | | | | | | | | 7/09 through 6/10 | 40,410,145 | 1 | 1 3,101 17 270,465 2,038 484,525 760 | | | | | | 1.88 | | 7/10 through 6/11 | 39,239,081 | 4 | 148,379 | 22 | 327,716 | 173,758 | 624,213 | 1,274,066 | 3.25 | | 7/11 through 6/12 | 40,689,639 | 1 | 24,374 | 6 | 197,728 | 23,509 | 248,091 | 493,702 | 1.21 | | 5 YR. TOTAL | 204,090,659 | 18 | 460,685 | 82 | 1,489,670 | 664,092 | 2,461,292 | 5,075,739 | 2.49 | | | | | INDEMNITY | | - | MEDICAL | • | TOTA | AL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 41% | 0.956 | i | 57% | 1 | .531 | 2.49 |) | | Pure Premium Indicate | d by National Relativity | 29% | 29% 0.826 21% 1.387 2.2 | | 2.21 | | | | | | Pure Premium Present | nium Present on Rate Level 30% 0.926 | | ; | 22% | 1.510 | | 2.44 | | | | Pure Premium Derived | by Formula | 0.909 1.496 2.41 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.400 | AUTOMOBII E OED | VIOL OTATIO | NI ABBIVEBO | | | | | | | |--|------------------------|----------------|-------------|----------|--------------|------------|----------------|------------|------------| | CLASS | AUTOMOBILE SER | VICE STATIC | DN-&DRIVERS | | | | | | | | 8387 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 149,379,140 | 23 | 1,266,362 | 76 | 653,521 | 1,432,692 | 1,386,563 | 4,739,138 | 3.17 | | 7/08 through 6/09 | 140,037,578 | 17 | 819,728 | 70 | 673,932 | 1,188,454 | 1,405,963 | 4,088,077 | 2.92 | | 7/09 through 6/10 | 148,471,094 | 22 | 932,661 | 81 | 1,017,438 | 922,025 | 1,936,948 | 4,809,072 | 3.24 | | 7/10 through 6/11 | 150,489,811 | 21 | 879,153 | 78 | 1,727,461 | 1,450,397 | 2,005,273 | 6,062,284 | 4.03 | | 7/11 through 6/12 | 155,186,101 | 21 | 995,776 | 71 | 872,843 | 1,591,358 | 1,932,128 | 5,392,105 | 3.47 | | 5 YR. TOTAL | 743,563,724 | 104 | 4,893,680 | 376 | 4,945,195 | 6,584,926 | 8,666,875 | 25,090,676 | 3.37 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 78% | 1.323 | | 100% | 2 | .051 | 3.37 | | | Pure Premium Indicated | by National Relativity | vity 11% 1.016 | | | 0% | 1.521 | | 2.54 | | | Pure Premium Present on Rate Level 11% 1.258 | | } | 0% 1.878 | | 3.14 | | | | | | Pure Premium Derived by Formula 1.282 | | | | | | 2 | .051 | 3.33 | 1 | | CLASS | AUTOMOBILE REP | AIR SHOP & | PARTS DEPART | MENT EMPL | OYEES, DRIVER | S | | | | | |-------------------------|------------------------|------------|---|-----------|-----------------------|------------|----------------|------------|-------|--| | 8391 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | CASES AMOUNT CASES AMOUNT AMOUNT AMOUNT AMOUNT | | | | | | | | | 7/07 through 6/08 | 583,407,153 | 60 | 2,831,375 | 251 | 3,832,130 | 2,994,077 | 7,306,792 | 16,964,374 | 2.91 | | | 7/08 through 6/09 | 563,338,008 | 35 | 35 1,540,599 222 3,177,436 2,659,965 5,660,112 13,038,112 | | | | | | | | | 7/09 through 6/10 | 576,160,569 | 42 | 42 2,048,596 212 2,600,806 3,852,952 5,253,197 13,755,551 | | | | | | | | | 7/10 through 6/11 | 612,007,490 | 46 | 2,362,865 | 240 | 3,394,388 | 3,222,649 | 4,994,852 | 13,974,754 | 2.28 | | | 7/11 through 6/12 | 636,412,041 | 40 | 1,722,096 | 238 | 4,997,055 | 1,878,029 | 6,438,117 | 15,035,297 | 2.36 | | | 5 YR. TOTAL | 2,971,325,261 | 223 | 10,505,531 | 1,163 | 18,001,815 14,607,672 | | 29,653,070 | 72,768,088 | 2.45 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 100% | 0.959 | | 100% | 1 | .490 | 2.45 | | | | Pure Premium Indicated | by National Relativity | 0% | 1.032 | ! | 0% | 1.574 | | 2.61 | | | | Pure Premium Present of | on Rate Level | 0% 0.933 | | | 0% | 1 | .466 | 2.40 | | | | Pure Premium Derived b | y Formula | | 0.959 1.490 2.45 | | | | | | | | | CLASS | AUTOMOBILE STO | RAGE GARA | GE, PARKING L | OT OR PARI | KING STATION, V | ALET SERVICE, | | | | |------------------------|---------------------------------------|-----------------------|--|------------|-----------------|---------------|----------------|-----------|------------| | 8392 | CASHIERS OR COL | JNTER PERS | SONNEL & DRIVE | RS | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 31,959,115 | 7 | 117,924 | 27 | 208,246 | 183,266 | 295,600 | 805,036 | 2.52 | | 7/08 through 6/09 | 31,344,075 | 2 | 2 42,766 24 338,506 29,553 550,623 961,448 | | | | | | | | 7/09 through 6/10 | 31,924,220 | 5 | 106,119 | 17 | 232,518 | 133,674 | 642,108 | 1,114,419 | 3.49 | | 7/10 through 6/11 | 32,447,262 | 7 | 126,731 | 14 | 180,764 | 211,288 | 308,943 | 827,726 | 2.55 | | 7/11 through 6/12 | 35,919,870 | 2 | 45,102 | 17 | 269,686 | 34,383 | 510,932 | 860,103 | 2.39 | | 5 YR. TOTAL | 163,594,542 | 23 | 438,642 | 99 | 1,229,720 | 592,164 | 2,308,206 | 4,568,732 | 2.79 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 38% | 1.020 | | 53% | 1 | .773 | 2.79 | | | Pure Premium Indicated | d by National Relativity | y 31% 0.619 | | | 23% | 1.238 | | 1.86 | | | Pure Premium Present | emium Present on Rate Level 31% 0.929 | | | 24% | 1.573 | | 2.50 | | | | Pure Premium Derived | by Formula | nula 0.867 1.602 2.47 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | AUTOMOBILE BOD | Y REPAIR | | | | | | | | |--|------------------------|--------------------------|-------------|-----------|--------------|------------|----------------|------------|------------| | 8393 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 142,178,478 | 3 | 80,000 | 38 | 536,297 | 66,952 | 643,787 | 1,327,036 | 0.93 | | 7/08 through 6/09 | 130,427,765 | 10 | 719,348 | 31 | 1,154,243 | 670,453 | 800,618 | 3,344,662 | 2.56 | | 7/09 through 6/10 | 128,372,700 | 5 | 294,617 | 34 | 417,453 | 366,340 | 591,843 | 1,670,253 | 1.30 | | 7/10 through 6/11 | 133,301,631 | 9 | 578,568 | 33 | 544,695 | 657,219 | 734,794 | 2,515,276 | 1.89 | | 7/11 through 6/12 | 144,704,906 | 5 | 117,860 | 25 | 372,227 | 126,105 | 577,572 | 1,193,764 | 0.83 | | 5 YR. TOTAL | 678,985,480 | 32 | 1,790,393 | 161 | 3,024,915 | 1,887,069 | 3,348,614 | 10,050,991 | 1.48 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 63% | 0.709 | | 74% | 0 | .771 | 1.48 | | | Pure Premium Indicated | by National Relativity | nal Relativity 18% 0.797 | | | | 0.987 | | 1.78 | : | | Pure Premium Present on Rate Level 19% 0.811 | | | | 13% 0.896 | | | 1.71 | | | | Pure Premium Derived b | oy Formula | 0.744 0.815 1.56 | | | | | | | | | CLASS | METAL SCRAP DE | ALER & DRI | VERS | | | | | | | | |-------------------------|--------------------------|------------|--|----------|--------------|------------|----------------|-----------|-------|--| | 8500 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | 7/07 through 6/08 | 5,870,757 | 1 | 4,974 | 7 | 56,874 | 5,700 | 72,378 | 139,926 | 2.38 | | | 7/08 through 6/09 | 5,779,967 | 0 | 0 0 9 146,877 0 281,826 428,703 | | | | | | | | | 7/09 through 6/10 | 6,876,469 | 1 | 1 7,940 11 102,431 9,053 408,142 527,566 | | | | | | | | | 7/10 through 6/11 | 8,968,240 | 0 | 0 | 4 | 22,717 | 0 | 58,062 | 80,779 | 0.90 | | | 7/11 through 6/12 | 9,838,407 | 1 | 18,397 | 7 | 407,160 | 30,098 | 627,531 | 1,083,186 | 11.01 | | | 5 YR. TOTAL | 37,333,840 | 3 | 31,311 | 38 | 736,059 | 44,851 | 1,447,939 | 2,260,160 | 6.05 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 27% | 2.055 | | 38% | 3 | .998 | 6.05 | i | | | Pure Premium Indicated | l by National Relativity | 36% | 1.939 | 1 | 31% | 3.115 | | 5.05 | i | | | Pure Premium Present of |
on Rate Level | 37% | 1.817 | • | 31% | 3.054 | | 4.87 | | | | Pure Premium Derived b | oy Formula | | 1.925 3.432 5.36 | | | | | | | | | CLASS | ARCHITECTURAL (| OR ENGINEE | RING FIRM - INC | LUDING SA | LESPERSONS & | DRIVERS | | | | |------------------------|---|------------------|---|-----------|--------------|------------|----------------|-----------|------------| | 8601 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 710,796,219 | 11 | 414,521 | 41 | 714,199 | 615,731 | 1,269,850 | 3,014,301 | 0.42 | | 7/08 through 6/09 | 716,029,906 | 13 | 13 639,577 39 520,192 1,052,901 974,724 3,187,394 | | | | | | | | 7/09 through 6/10 | 725,207,510 | 3 | 128,418 | 27 | 300,251 | 109,825 | 897,673 | 1,436,167 | 0.20 | | 7/10 through 6/11 | 764,768,491 | 4 | 97,718 | 20 | 240,091 | 89,423 | 554,571 | 981,803 | 0.13 | | 7/11 through 6/12 | 802,011,390 | 3 | 129,161 | 22 | 305,816 | 119,865 | 675,626 | 1,230,468 | 0.15 | | 5 YR. TOTAL | 3,718,813,516 | 34 | 1,409,395 | 149 | 2,080,549 | 1,987,745 | 4,372,444 | 9,850,133 | 0.27 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 63% 0.094 | | | 82% | 0 | .171 | 0.27 | | | Pure Premium Indicated | by National Relativity | ty 18% 0.180 | | | 9% | 0.266 | | 0.45 | i | | Pure Premium Present | Premium Present on Rate Level 19% 0.139 | | | 9% | 0.203 | | 0.34 | | | | Pure Premium Derived | by Formula | 0.118 0.182 0.30 | | | | | | | | | CLASS | SURVEYORS, TIME | ER CRUISE | RS, OIL OR GAS | GEOLOGIST | S OR SCOUTS, 8 | & DRIVERS | | | | | |---------------------------------------|--|--|----------------|-----------|----------------|------------|----------------|---------|------------|--| | 8602 | | | | | | | | | | | | Industry Group: Of | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/08 through 6/09 | 0 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/09 through 6/10 | 2,848,851 | 0 | 0 | 0 | 0 | 0 | 1,245 | 1,245 | 0.04 | | | 7/10 through 6/11 | 12,476,813 | 0 | 0 | 0 | 0 | 0 | 772 | 772 | 0.01 | | | 7/11 through 6/12 | 11,289,286 | 0 | 0 | 0 | 0 | 0 | 13,021 | 13,021 | 0.12 | | | 5 YR. TOTAL | 26,614,950 | 0 | 0 | 0 | 0 | 0 | 15,038 | 15,038 | 0.06 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ١ | 9% | 0.000 | | 12% | 0 | .057 | 0.06 | ; | | | Pure Premium Indicated | by National Relativity | National Relativity 39% 0.558 41% 0.777 1.34 | | | | | | | | | | Pure Premium Present | re Premium Present on Rate Level 52% 0.158 47% 0.212 | | .212 | 0.37 | | | | | | | | Pure Premium Derived by Formula 0.300 | | |) | | 0 | .425 | 0.73 | 1 | | | | CLASS | ARCHITECTURAL (| OR ENGINEE | RING FIRM - CLI | ERICAL | | | | | | |------------------------|--|------------|------------------|----------|--------------|------------|----------------|---------|------------| | 8603 | | | | | | | | | | | Industry Group: Of | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 90,405,520 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 255,242,807 | 0 | 0 | 1 | 10,179 | 0 | 47,041 | 57,220 | 0.02 | | 7/11 through 6/12 | 258,419,147 | 0 | 0 | 1 | 51,619 | 0 | 47,394 | 99,013 | 0.04 | | 5 YR. TOTAL | 604,067,474 | 0 | 0 | 2 | 61,798 | 0 | 94,435 | 156,233 | 0.03 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 20% | 0.010 |) | 26% | 0 | .016 | 0.03 | | | Pure Premium Indicated | I by National Relativity | 25% 0.024 | | | 26% | 0.049 | | 0.07 | | | Pure Premium Present | re Premium Present on Rate Level 55% 0.048 | | | } | 48% | 0 | .072 | 0.12 | ! | | Pure Premium Derived I | by Formula | | 0.034 0.051 0.09 | | | | | | | | CLASS | GEOPHYSICAL EX | PLORATION | - ALL EMPLOYE | ES & DRIVE | RS | | | | | | |-----------------------|---|-----------|------------------|------------|---------------|------------|----------------|---------|-----------|--| | 8606 | | | | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | DLOSSES | | | | | | Hazard (| Group: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 446,509 | 0 | 0 0 0 0 0 0 | | | | | | | | | 7/08 through 6/09 | 320,210 | 0 | | | | | | | | | | 7/09 through 6/10 | 266,256 | 0 | 0 | 0 | 0 | 0 | 496 | 496 | 0.19 | | | 7/10 through 6/11 | 194,492 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 7/11 through 6/12 | 82,146 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 1,309,613 | 0 | 0 | 0 | 0 | 0 | 496 | 496 | 0.04 | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | ndicated Pure Premiur | n | 6% 0.000 | | | 7% | 0 | .038 | 0.04 | 1 | | | Pure Premium Indicate | d by National Relativity | 40% | 1.244 | | 42% 1.741 2.9 | | | |) | | | Pure Premium Present | Premium Present on Rate Level 54% 1.157 | | 51% | 1.335 | | 2.49 | | | | | | Pure Premium Derived | by Formula | | 1.122 1.415 2.54 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | STEVEDORING: TALLIERS AND CHECKING CLERKS ENGAGED IN CONNECTION WITH | | | | | | | | | |--|--|--------|--------------|----------|---------------|------------|----------------|---------|------------| | | | | CHECKING CLE | KKS ENGA | GED IN CONNEC | IION WITH | | | | | 8719 | STEVEDORE WOR | K | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 25,070 | 0 | 0 0 0 0 0 0 | | | | | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 61,430 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 133,097 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 164,834 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 384,431 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 4% | 0.000 | | 5% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | re Premium Indicated by National Relativity 26% 1.245 | | | | 27% | 1.939 | | 3.18 | | | Pure Premium Present on Rate Level 70% 1.306 | | i | 68% 1.945 | | 3.25 | | | | | | Pure Premium Derived by Formula 1.238 1.846 3.08 | | | | | | | | | | | CLASS | INSPECTION OF RI | SKS FOR IN | SURANCE OR EV | /ALUATION | PURPOSES NOC | ; | | | | | |--|---|------------------|---|-----------|--------------|------------|----------------|-----------|------------|--| | 8720 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 63,122,064 | 5 | 5 116,541 9 389,475 105,981 758,562 1,370,559 | | | | | | | | | 7/08 through 6/09 | 59,159,468 | 2 | 2 7,555 3 17,255 2,660 70,808 98,278 | | | | | | | | | 7/09 through 6/10 | 62,768,128 | 4 | 419,821 | 10 | 338,956 | 741,491 | 634,207 | 2,134,475 | 3.40 | | | 7/10 through 6/11 | 67,514,998 | 2 | 86,241 | 12 | 470,344 | 59,980 | 788,414 | 1,404,979 | 2.08 | | | 7/11 through 6/12 | 79,588,148 | 4 | 295,145 | 13 | 337,438 | 309,369 | 537,009 | 1,478,961 | 1.86 | | | 5 YR. TOTAL | 332,152,806 | 17 | 925,303 | 47 | 1,553,468 | 1,219,481 | 2,789,000 | 6,487,252 | 1.95 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 43% | 0.746 | | 58% | 1 | .207 | 1.95 | | | | Pure Premium Indicated | l by National Relativity | tivity 28% 0.628 | | | 21% | 0.829 | | 1.46 | | | | Pure Premium Present on Rate Level 29% 0.632 | | | 21% | 0.993 | | 1.63 | | | | | | Pure Premium Derived I | ium Derived by Formula 0.680 1.083 1.76 | | | | | | | | |
 | CLASS | REAL ESTATE APP | RAISAL CO | MPANIES-OUTSI | DE EMPLOY | EES | | | | | |---|------------------------|--------------------------|---------------------------------|-----------|--------------|------------|----------------|---------|------------| | 8721 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 17,309,902 | 0 | 0 | 0 | 0 | 0 | 4,708 | 4,708 | 0.03 | | 7/08 through 6/09 | 17,155,379 | 0 | 0 0 1 1 11,185 0 35,919 47,104 | | | | | | | | 7/09 through 6/10 | 16,809,106 | 1 | 1 38,517 1 54,843 13,874 41,742 | | | | | | 0.89 | | 7/10 through 6/11 | 19,402,970 | 0 | 0 | 1 | 5,009 | 0 | 10,345 | 15,354 | 0.08 | | 7/11 through 6/12 | 23,027,242 | 0 | 0 | 1 | 13,909 | 0 | 13,151 | 27,060 | 0.12 | | 5 YR. TOTAL | 93,704,599 | 1 | 38,517 | 4 | 84,946 | 13,874 | 105,865 | 243,202 | 0.26 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 13% | 0.132 | | 17% | 0 | .128 | 0.26 | | | Pure Premium Indicated | by National Relativity | nal Relativity 32% 0.108 | | | | 0.225 | | 0.33 | ; | | Pure Premium Present on Rate Level 55% 0.107 | | | • | 49% | 0 | .161 | 0.27 | • | | | ure Premium Derived by Formula 0.111 0.177 0.29 | | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | 01.400 | INCUIDANCE COMP | | LUDINO OL EDIO | | DEDOONO | | | 220 | 111/2013 | |--|---|-------------|----------------|------------|--------------|------------|----------------|---------|-----------| | CLASS | INSURANCE COMP | ANIES - INC | LUDING CLERIC | AL & SALES | PERSONS | | | | | | 8723 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | 0.00 | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 202,701,812 | 1 | 36,442 | 1 | 7,810 | 15,553 | 40,168 | 99,973 | 0.05 | | 5 YR. TOTAL | 202,701,812 | 1 | 36,442 | 1 | 7,810 | 15,553 | 40,168 | 99,973 | 0.05 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ١ | 14% | 0.022 | | 19% | 0 | .027 | 0.05 | | | Pure Premium Indicated | ure Premium Indicated by National Relativity 0% 0.000 | | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present on Rate Level 86% 0.059 | | | 81% 0.098 | | 0.16 | | | | | | Pure Premium Derived by Formula 0.054 0.085 0.14 | | | | | | | | | | | CLASS | INVENTORY COUN | TERS - TRA | VELING - INCLUE | ING SALES | PERSONS & CLE | RICAL | | | | |--|---|------------|-----------------|-----------|---------------|------------|----------------|---------|------------| | 8725 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | DLOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 0 0 0 0 0 0 | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | 7/09 through 6/10 | 1,645,158 | 0 | 0 | 1 | 336 | 0 | 5,402 | 5,738 | 0.35 | | 7/10 through 6/11 | 76,255 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 167,054 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,888,467 | 0 | 0 | 1 | 336 | 0 | 5,402 | 5,738 | 0.30 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 5% | 0.018 | } | 7% | 0 | .286 | 0.30 |) | | Pure Premium Indicated | ım Indicated by National Relativity 19% 0.792 | | | | 20% | 1.663 | | 2.46 | | | Pure Premium Present on Rate Level 76% 0.531 | | | | 73% | 1 | .033 | 1.56 | i | | | Pure Premium Derived b | nium Derived by Formula 0.555 1.107 1.66 | | | | | | | i | | | CLASS | INSURANCE - OUT | SIDE CLAIM | ADJUSTERS | | | | | | | |--|---|------------|-------------|----------|--------------|------------|----------------|---------|------------| | 8728 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 2,292,533 | 0 | 0 | 0 | 0 | 0 | 7,417 | 7,417 | 0.32 | | 5 YR. TOTAL | 2,292,533 | 0 | 0 | 0 | 0 | 0 | 7,417 | 7,417 | 0.32 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 3% | 0.000 | | 4% | 0 | .324 | 0.32 | ! | | Pure Premium Indicated | Premium Indicated by National Relativity 0% 0.000 | | | | 0% | 0.000 | | 0.00 |) | | Pure Premium Present on Rate Level 97% 0.169 | | | 96% 0.224 | | 0.39 | | | | | | Pure Premium Derived | n Derived by Formula 0.164 0.228 0.39 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | T | | | | | | | | 111/2013 | |--|--|-----------|---|----------|--------------|------------|----------------|------------|------------| | CLASS | SALESPERSONS C | R COLLECT | ORS-OUTSIDE | | | | | | | | 8742 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 5,113,873,137 | 74 | 74 2,607,477 234 4,297,637 3,423,601 6,600,519 16,929,234 | | | | | | | | 7/08 through 6/09 | 4,854,521,556 | 69 | 69 2,442,842 213 5,243,844 4,498,817 7,846,648 20,032,151 | | | | | | | | 7/09 through 6/10 | 4,925,294,248 | 72 | 4,390,067 | 166 | 3,497,541 | 5,411,204 | 4,986,702 | 18,285,514 | 0.37 | | 7/10 through 6/11 | 5,190,114,608 | 66 | 3,384,199 | 178 | 4,252,240 | 4,410,481 | 5,801,672 | 17,848,592 | 0.34 | | 7/11 through 6/12 | 5,367,956,372 | 52 | 2,525,473 | 157 | 3,415,607 | 3,364,887 | 7,111,833 | 16,417,800 | 0.31 | | 5 YR. TOTAL | 25,451,759,921 | 333 | 15,350,058 | 948 | 20,706,869 | 21,108,990 | 32,347,374 | 89,513,291 | 0.35 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 100% | 0.142 | | 100% | 0 | .210 | 0.35 | | | Pure Premium Indicated | ndicated by National Relativity 0% 0.117 | | | • | 0% | 0.190 | | 0.31 | | | Pure Premium Present on Rate Level 0% 0.155 | | | 0% | 0% 0.206 | | 0.36 | | | | | Pure Premium Derived by Formula 0.142 0.210 0.35 | | | | | | | | | | | CLASS | NEWS AGENT OR I | DISTRIBUTO | R OF MAGAZINE | S OR OTHE | R PERIODICALS- | NOT RETAIL | | | | | | |-------------------------|--|-----------------------|---------------------------------------|-----------|----------------|------------|----------------|-----------|-------|--|--| | 8745 | DEALER-& SALESI | PERSONS, D | RIVERS | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | | 7/07 through 6/08 | 6,571,866 | 0 | 0 0 10 64,249 0 149,389 213,638 | | | | | | | | | | 7/08 through 6/09 | 4,170,481 | 3 | 3 29,240 0 0 21,017 8,655 58,912 | | | | | | | | | | 7/09 through 6/10 | 4,083,705 | 2 | 2 19,936 2 13,319 7,394 24,728 65,377 | | | | | | | | | | 7/10 through 6/11 | 2,399,771 | 0 | 0 | 1 | 49,629 | 0 | 79,467 | 129,096 | 5.38 | | | | 7/11 through 6/12 | 1,924,935 | 0 | 0 | 3 | 206,714 | 0 | 330,238 | 536,952 | 27.90 | | | | 5 YR. TOTAL | 19,150,758 | 5 | 49,176 | 16 | 333,911 | 28,411 | 592,477 | 1,003,975 | 5.24 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 20% | 2.000 | | 31% | 3 | .242 | 5.24 | | | | | Pure Premium Indicated | l by National Relativity | 40% | 1.302 | ! | 34% | 2.821 | | 4.12 | | | | | Pure Premium Present of | Pure Premium Present on Rate Level 40% 1.563 | | | | 35% | 3.665 | | 5.23
 | | | | Pure Premium Derived b | oy Formula | nula 1.546 3.247 4.79 | | | | | | | | | | | CLASS | AUTOMOBILE SAL | ESPERSONS | 3 | | | | | | | |--|------------------------|------------------|--|----------|--------------|------------|----------------|-----------|------------| | 8748 | | | | | | | | | | | Industry Group: O | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 213,515,698 | 6 | 6 113,727 18 364,587 151,169 588,546 1,218,029 | | | | | | | | 7/08 through 6/09 | 198,034,839 | 5 | 5 131,892 23 358,072 161,859 605,671 1,257,494 | | | | | | | | 7/09 through 6/10 | 212,190,622 | 9 | 327,059 | 16 | 229,075 | 298,996 | 395,442 | 1,250,572 | 0.59 | | 7/10 through 6/11 | 224,579,793 | 8 | 390,670 | 13 | 185,270 | 773,385 | 445,286 | 1,794,611 | 0.80 | | 7/11 through 6/12 | 246,407,239 | 5 | 179,703 | 16 | 203,336 | 230,187 | 356,274 | 969,500 | 0.39 | | 5 YR. TOTAL | 1,094,728,191 | 33 | 1,143,051 | 86 | 1,340,340 | 1,615,596 | 2,391,219 | 6,490,206 | 0.59 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ì | 48% | 0.227 | | 63% | 0 | .366 | 0.59 | | | Pure Premium Indicated | by National Relativity | 26% 0.248 | | | 18% | 0.381 | | 0.63 | | | Pure Premium Present on Rate Level 26% 0.238 | | | 19% | 0.354 | | 0.59 | | | | | Pure Premium Derived | by Formula | 0.235 0.366 0.60 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | EFFECTIVE 1/1/2010 | | | | | | | | | |--|--------------------------|---------------------------|---|----------|--------------|------------|----------------|-----------|------------| | CLASS | LABOR UNION-ALL | EMPLOYER | ES | | | | | | | | 8755 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 63,264,723 | 1 | 1 171,867 3 141,590 409,150 170,512 893,119 | | | | | | 1.41 | | 7/08 through 6/09 | 66,016,305 | 1 | 26,408 | 3 | 81,464 | 243,484 | 0.37 | | | | 7/09 through 6/10 | 69,174,431 | 1 | 140,146 | 6 | 577,439 | 722,147 | 660,282 | 2,100,014 | 3.04 | | 7/10 through 6/11 | 65,194,123 | 1 | 147,459 | 2 | 274,478 | 727,528 | 64,187 | 1,213,652 | 1.86 | | 7/11 through 6/12 | 57,071,250 | 1 | 59,693 | 0 | 0 | 35,507 | 4,753 | 99,953 | 0.18 | | 5 YR. TOTAL | 320,720,832 | 5 | 545,573 | 14 | 1,115,506 | 1,907,945 | 981,198 | 4,550,222 | 1.42 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 25% | 0.518 | | 35% | 0 | .901 | 1.42 | ! | | Pure Premium Indicated | l by National Relativity | onal Relativity 37% 0.137 | | | 32% | 0.278 | | 0.42 | | | Pure Premium Present on Rate Level 38% 0.168 | | | 33% | 0.276 | | 0.44 | | | | | Pure Premium Derived | by Formula | 0.244 0.495 0.74 | | | | | | | | | CLASS | MAILING OR ADDR | ESSING CO | MPANY OR LETT | ER SERVICI | E SHOP - CLERIC | AL STAFF | | | | |--|------------------------|------------------------|--|------------|-----------------|------------|----------------|---------|------------| | 8799 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | ASES AMOUNT CASES AMOUNT AMOUNT AMOUNT | | | | | | PURE PREM. | | 7/07 through 6/08 | 324,602 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 4,316,623 | 0 | 0 0 3 6,081 0 19,609 25,690 | | | | | | | | 7/09 through 6/10 | 20,300,449 | 1 | 16,305 | 2 | 52,728 | 45,170 | 82,646 | 196,849 | 0.97 | | 7/10 through 6/11 | 18,256,003 | 0 | 0 | 0 | 0 | 0 | 4,309 | 4,309 | 0.02 | | 7/11 through 6/12 | 21,944,346 | 0 | 0 | 2 | 38,522 | 0 | 76,308 | 114,830 | 0.52 | | 5 YR. TOTAL | 65,142,023 | 1 | 16,305 | 7 | 97,331 | 45,170 | 182,872 | 341,678 | 0.52 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 17% | 0.174 | | 23% | 0 | .350 | 0.52 | 2 | | Pure Premium Indicated | by National Relativity | tivity 29% 0.122 | | | 30% | 0.290 | | 0.41 | | | Pure Premium Present on Rate Level 54% 0.313 | | | } | 47% | 0 | .464 | 0.78 | 3 | | | Pure Premium Derived b | oy Formula | rmula 0.234 0.386 0.62 | | | | | | | | | CLASS | MAILING OR ADDR | ESSING CO | MPANY OR LETT | ER SERVICE | SHOP | | | | | |--|--|-----------|---|-------------|--------------|------------|----------------|-----------|------------| | 8800 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 65,534,047 | 2 | 2 86,635 30 239,445 154,247 449,203 929,530 | | | | | | | | 7/08 through 6/09 | 39,867,037 | 2 | 2 80,830 17 135,253 38,052 272,042 526,177 | | | | | | | | 7/09 through 6/10 | 28,899,835 | 2 | 2 23,120 9 137,512 16,421 192,542 | | | | | | 1.28 | | 7/10 through 6/11 | 41,212,440 | 2 | 35,224 | 14 | 87,421 | 30,069 | 167,558 | 320,272 | 0.78 | | 7/11 through 6/12 | 41,221,062 | 2 | 127,777 | 10 | 174,832 | 130,824 | 318,830 | 752,263 | 1.83 | | 5 YR. TOTAL | 216,734,421 | 10 | 353,586 | 80 | 774,463 | 369,613 | 1,400,175 | 2,897,837 | 1.34 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 33% | 0.520 | | 48% | 0 | .817 | 1.34 | 1 | | Pure Premium Indicated | by National Relativity 33% 0.458 | | | | 26% | 0.799 | | 1.26 | 5 | | Pure Premium Present on Rate Level 34% 0.495 | | | | 26% 0.890 1 | | | 1.39 |) | | | Pure Premium Derived b | re Premium Derived by Formula 0.491 0.831 1.32 | | | | | | | ! | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | 1 | | | | | | | | 1111/2013 | |---------------------------------------|--|-------------|---------------|------------|---------------|---------------|----------------|-----------|------------| | CLASS | AUDITOR, ACCOU | NTANT, OR C | COMPUTER SYST | TEM DESIGN | IER OR PROGRA | MMER - TRAVEL | ING | | | | 8803 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,129,552,746 | 5 | 60,378 | 16 | 206,367 | 135,584 | 307,515 | 709,844 | 0.06 | | 7/08 through 6/09 | 1,163,701,620 | 2 | 44,506 | 9 | 176,396 | 45,232 | 348,270 | 614,404 | 0.05 | | 7/09 through 6/10 | 1,128,951,276 | 4 | 237,769 | 10 | 146,197 | 440,224 | 322,770 | 1,146,960 | 0.10 | | 7/10 through 6/11 | 1,194,580,062 | 0 | 0 | 3 | 59,431 | 0 | 86,911 | 146,342 | 0.01 | | 7/11 through 6/12 | 1,312,721,307 | 2 | 218,094 | 10 | 193,592 | 466,702 | 316,329 | 1,194,717 | 0.09 | | 5 YR. TOTAL | 5,929,507,011 | 13 | 560,747 | 48 | 781,983 | 1,087,742 | 1,381,795 | 3,812,267 | 0.07 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 39% | 0.023 | | 51% | 0 | .042 | 0.07 | • | | Pure Premium Indicated | by National Relativity 30% 0.026 | | i | 24% | 0.043 | | 0.07 | , | | | Pure Premium Present | Pure Premium Present on Rate Level 31% 0.027 | | • | 25% | 0 | .038 | 0.07 | • | | | Pure Premium Derived by Formula 0.025 | | | | | 0 | .041 | 0.07 | • | | | CLASS | CLERICAL OFFICE | EMPLOYEE | S NOC | | | | | | | |-------------------------|---|----------|---|----------|--------------|------------|----------------|-------------|------------| | 8810 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 22,113,620,718 | 171 | 171 5,057,650 717 9,140,763 5,696,880 16,025,515 35,920,808 | | | | | | | | 7/08 through 6/09 | 22,190,431,627 | 161 | 161 5,501,864 542 7,255,483 6,687,011 15,836,215 35,280,573 | | | | | | 0.16 | | 7/09 through 6/10 | 21,933,612,975 | 150 | 4,251,018 | 592 | 8,841,418 | 5,481,620 | 17,143,651 | 35,717,707 | 0.16 | | 7/10 through 6/11 | 22,902,650,268 | 122 | 4,005,334 | 463 | 7,550,460 | 4,705,258 | 15,580,712 |
31,841,764 | 0.14 | | 7/11 through 6/12 | 22,905,684,604 | 129 | 4,420,434 | 441 | 8,190,823 | 6,201,151 | 14,964,993 | 33,777,401 | 0.15 | | 5 YR. TOTAL | 112,046,000,192 | 733 | 23,236,300 | 2,755 | 40,978,947 | 28,771,920 | 79,551,086 | 172,538,253 | 0.15 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 0.057 | | 100% | 0 | .097 | 0.15 | | | Pure Premium Indicated | by National Relativity | 0% | 0.054 | | 0% | 0.102 | | 0.16 | | | Pure Premium Present of | Pure Premium Present on Rate Level 0% 0.059 | | | 1 | 0% | 0 | .098 | 0.16 | i | | Pure Premium Derived b | oy Formula | | 0.057 0.097 0.15 | | | | | | | | CLASS | ATTORNEY-ALL EN | MPLOYEES 8 | & CLERICAL, ME | SSENGERS, | DRIVERS | | | | | |------------------------|---|----------------|----------------|-----------|--------------|------------|----------------|-----------|------------| | 8820 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,046,013,839 | 11 | 244,316 | 14 | 210,610 | 251,456 | 454,703 | 1,161,085 | 0.11 | | 7/08 through 6/09 | 1,040,597,717 | 6 | | | | | | | 0.20 | | 7/09 through 6/10 | 1,017,438,876 | 4 | 105,176 | 37 | 785,485 | 79,299 | 870,939 | 1,840,899 | 0.18 | | 7/10 through 6/11 | 1,071,919,691 | 3 | 110,980 | 24 | 494,785 | 141,456 | 646,312 | 1,393,533 | 0.13 | | 7/11 through 6/12 | 1,090,367,583 | 4 | 212,165 | 23 | 390,667 | 934,128 | 660,217 | 2,197,177 | 0.20 | | 5 YR. TOTAL | 5,266,337,706 | 28 | 925,946 | 132 | 2,438,125 | 1,841,079 | 3,423,938 | 8,629,088 | 0.16 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 57% | 0.064 | | 68% | 0 | .100 | 0.16 | i | | Pure Premium Indicated | l by National Relativity | vity 21% 0.053 | | | 16% | 0 | .095 | 0.15 | i | | Pure Premium Present | ure Premium Present on Rate Level 22% 0.076 | | | 16% | 0.091 | | 0.17 | • | | | Pure Premium Derived I | by Formula 0.064 0.098 0.16 | | | | | | | | | | 21.122 | I | | | | • | | | 220 | 111/2013 | |--|---|---------------------------------------|----------------|----------|--------------|------------|----------------|-----------|------------| | CLASS | RETIREMENT LIVIN | IG CENTERS | S: HEALTH CARE | EMPLOYEE | S | | | | | | 8824 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 58,120,944 | 11 | | | | | | | 2.29 | | 7/08 through 6/09 | 58,743,314 | 15 | | | | | | | 3.25 | | 7/09 through 6/10 | 52,706,264 | 9 | 94,969 | 31 | 342,158 | 77,975 | 681,215 | 1,196,317 | 2.27 | | 7/10 through 6/11 | 64,362,756 | 11 | 363,321 | 27 | 223,914 | 482,451 | 448,203 | 1,517,889 | 2.36 | | 7/11 through 6/12 | 58,607,839 | 8 | 219,770 | 31 | 285,694 | 111,749 | 679,108 | 1,296,321 | 2.21 | | 5 YR. TOTAL | 292,541,117 | 54 | 1,453,354 | 154 | 1,243,403 | 1,719,627 | 2,837,262 | 7,253,646 | 2.48 | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 50% | 0.922 | | 69% | 1 | .558 | 2.48 | i | | Pure Premium Indicated | by National Relativity | onal Relativity 25% 1.103 15% 2.092 3 | | 3.20 | | | | | | | Pure Premium Present | ure Premium Present on Rate Level 25% 1.037 166 | | 16% | 1.705 | | 2.74 | | | | | Pure Premium Derived by Formula 0.996 1.662 2.66 | | | | | | | | | | | CLASS | RETIREMENT LIVIN | IG CENTERS | S: FOOD SERVIC | E EMPLOYE | ES | | | | | |-------------------------|--|------------|------------------------------------|-----------|--------------|------------|----------------|-----------|------------| | 8825 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 26,481,868 | 3 | 3 18,362 15 140,628 27,182 187,232 | | | | | 373,404 | 1.41 | | 7/08 through 6/09 | 27,961,856 | 4 | 67,580 | 15 | 64,863 | 31,113 | 128,178 | 291,734 | 1.04 | | 7/09 through 6/10 | 26,876,250 | 2 | 78,384 | 18 | 76,302 | 179,516 | 262,833 | 597,035 | 2.22 | | 7/10 through 6/11 | 27,874,347 | 0 | 0 | 7 | 37,605 | 0 | 145,266 | 182,871 | 0.66 | | 7/11 through 6/12 | 28,615,130 | 5 | 115,132 | 7 | 49,122 | 147,144 | 175,204 | 486,602 | 1.70 | | 5 YR. TOTAL | 137,809,451 | 14 | 279,458 | 62 | 368,520 | 384,955 | 898,713 | 1,931,646 | 1.40 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 30% | 0.470 |) | 44% | 0 | .931 | 1.40 | | | Pure Premium Indicated | icated by National Relativity 35% 0.574 | | | ļ | 28% | 1.168 | | 1.74 | | | Pure Premium Present of | Pure Premium Present on Rate Level 35% 0.594 | | | ļ | 28% | 1 | .218 | 1.81 | | | Pure Premium Derived b | by Formula 0.550 1.078 1.63 | | | | | | | | | | CLASS | RETIREMENT LIVIN | IG CENTERS | S: ALL OTHER EN | MPLOYEES, | SALESPERSONS | & DRIVERS | | | | |------------------------|---|------------------|-----------------|-----------|--------------|------------|----------------|-----------|------------| | 8826 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 40,221,765 | 2 | 35,587 | 20 | 108,417 | 36,699 | 269,711 | 450,414 | 1.12 | | 7/08 through 6/09 | 40,877,328 | 5 | 74,968 | 415,031 | 717,871 | 1.76 | | | | | 7/09 through 6/10 | 42,484,849 | 4 | 100,435 | 13 | 70,813 | 804,258 | 249,884 | 1,225,390 | 2.88 | | 7/10 through 6/11 | 47,652,927 | 3 | 492,287 | 13 | 79,783 | 242,773 | 315,573 | 1,130,416 | 2.37 | | 7/11 through 6/12 | 47,596,802 | 5 | 114,633 | 16 | 169,170 | 94,051 | 349,553 | 727,407 | 1.53 | | 5 YR. TOTAL | 218,833,671 | 19 | 817,910 | 74 | 552,655 | 1,281,181 | 1,599,752 | 4,251,498 | 1.94 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 39% | 0.626 | | 57% | 1 | .316 | 1.94 | | | Pure Premium Indicated | l by National Relativity | tivity 30% 0.830 | | | 21% | 1.520 | | 2.35 | i | | Pure Premium Present | ure Premium Present on Rate Level 31% 0.757 | | • | 22% | 1.428 | | 2.19 | 1 | | | Pure Premium Derived I | Premium Derived by Formula 0.728 1.383 | | | | | | 2.11 | | | | | T | | | | | | | | 1101 1/1/2013 | |------------------------|---|---------------------------|--|----------|--------------|------------|----------------|------------|---------------| | CLASS | CONVALESCENT C | OR NURSING | HOME-ALL EMP | LOYEES | | | | | | | 8829 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 687,885,588 | 105 | | | | | | | 1.86 | | 7/08 through 6/09 | 723,497,373 | 116 | 116 1,779,792 397 2,572,229 2,357,181 6,748,703 13,457,905 | | | | | | 1.86 | | 7/09 through 6/10 | 678,512,713 | 105 | 105 2,425,819 343 2,438,781 4,170,411 | | | | | 15,147,397 | 2.23 | | 7/10 through 6/11 | 677,509,611 | 108 | 2,740,734 | 354 | 2,540,358 | 3,659,758 | 6,626,803 | 15,567,653 | 2.30 | | 7/11 through 6/12 | 669,478,972 | 75 | 1,878,268 | 282 | 3,084,694 | 2,217,413 | 7,632,112 | 14,812,487 | 2.21 | | 5 YR. TOTAL | 3,436,884,257 | 509 | 10,537,147 | 1,761 | 12,867,449 | 14,987,411 | 33,418,807 | 71,810,814 | 2.09 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 100% | 0.681 | | 100% | 1 | .408 | 2.09 | ١ | | Pure Premium Indicated | by National Relativity | ol Relativity 0% 0.843 0% | | | 0% | 0% 1.457 | | 2.30 |) | | Pure Premium Present | Pure Premium Present on Rate Level 0% 0.711 | | | 0% 1.415 | | 2.13 | | | | | Pure Premium Derived | Premium Derived by Formula 0.681 1.408 2.09 | | | | | | 1 | | | | CLASS | HOSPITAL-VETERI | NARY & DRI | VERS | | | | | | | | |------------------------|--------------------------|--------------------------|--|----------|--------------|------------|----------------|------------|------------|--| | 8831 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | 7/07 through 6/08 |
142,673,007 | 7 | 7 305,686 57 327,974 542,531 1,102,165 2,278,356 | | | | | | | | | 7/08 through 6/09 | 146,275,909 | 5 | 5 93,725 48 399,837 200,028 1,104,509 1,798,099 | | | | | | | | | 7/09 through 6/10 | 156,146,766 | 5 | 79,232 | 67 | 532,482 | 164,809 | 2,101,958 | 2,878,481 | 1.84 | | | 7/10 through 6/11 | 165,830,377 | 4 | 190,131 | 72 | 976,217 | 362,580 | 2,176,568 | 3,705,496 | 2.23 | | | 7/11 through 6/12 | 176,416,894 | 4 | 189,511 | 65 | 426,854 | 368,891 | 1,354,206 | 2,339,462 | 1.33 | | | 5 YR. TOTAL | 787,342,953 | 25 | 858,285 | 309 | 2,663,364 | 1,638,839 | 7,839,406 | 12,999,894 | 1.65 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 52% | 0.447 | • | 90% | 1 | .204 | 1.65 | ; | | | Pure Premium Indicated | l by National Relativity | nal Relativity 24% 0.354 | | | | 0.927 | | 1.28 | 3 | | | Pure Premium Present | on Rate Level | 24% | 0.435 | | 5% | 1.257 | | 1.69 | | | | Pure Premium Derived | oy Formula | 0.422 1.193 1.62 | | | | | | | | | | CLASS | PHYSICIAN & CLEF | RICAL | | | | | | | | |---|--|--------|-------------|----------|--------------|------------|----------------|------------|------------| | 8832 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,445,244,729 | 41 | 961,944 | 126 | 1,561,000 | 1,232,217 | 2,596,538 | 6,351,699 | 0.26 | | 7/08 through 6/09 | 2,537,703,782 | 28 | 1,620,736 | 124 | 1,773,960 | 915,201 | 3,564,565 | 7,874,462 | 0.31 | | 7/09 through 6/10 | 2,749,634,374 | 36 | 1,018,005 | 125 | 2,234,562 | 1,248,124 | 4,159,341 | 8,660,032 | 0.32 | | 7/10 through 6/11 | 2,895,608,886 | 32 | 727,481 | 124 | 1,671,154 | 741,597 | 3,190,303 | 6,330,535 | 0.22 | | 7/11 through 6/12 | 3,057,872,462 | 28 | 1,451,509 | 123 | 1,858,963 | 1,543,094 | 3,606,556 | 8,460,122 | 0.28 | | 5 YR. TOTAL | 13,686,064,233 | 165 | 5,779,675 | 622 | 9,099,639 | 5,680,233 | 17,117,303 | 37,676,850 | 0.28 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 98% | 0.109 | | 100% | 0 | .167 | 0.28 | | | Pure Premium Indicated | Indicated by National Relativity 1% 0.115 | | | 0% | 0.196 | | 0.31 | | | | Pure Premium Present | ure Premium Present on Rate Level 1% 0.117 | | | 0% | 0.161 | | 0.28 | | | | Pure Premium Derived by Formula 0.109 0.167 | | | | | | .167 | 0.28 | | | | 01.400 | LIGORITAL PROFE | 00101141 51 | IDL OVEEO | | | | | Litte | 1100 1/1/2013 | |---------------------------------------|---|-------------|-------------|----------|--------------|------------|----------------|------------|---------------| | CLASS | HOSPITAL: PROFE | SSIONAL EN | IPLOYEES | | | | | | | | 8833 | | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 1,248,565,667 | 48 | 1,564,002 | 198 | 1,572,052 | 2,710,822 | 4,333,321 | 10,180,197 | 0.82 | | 7/08 through 6/09 | 1,310,243,831 | 40 | | | | | | 12,236,702 | 0.93 | | 7/09 through 6/10 | 1,362,008,959 | 61 | 2,018,628 | 229 | 2,091,588 | 2,419,004 | 5,898,592 | 12,427,812 | 0.91 | | 7/10 through 6/11 | 1,389,182,131 | 66 | 2,143,918 | 254 | 2,306,173 | 3,096,768 | 6,601,964 | 14,148,823 | 1.02 | | 7/11 through 6/12 | 1,429,358,196 | 50 | 1,874,266 | 207 | 2,530,056 | 2,843,084 | 7,154,373 | 14,401,779 | 1.01 | | 5 YR. TOTAL | 6,739,358,784 | 265 | 9,433,646 | 1,097 | 10,548,503 | 13,860,631 | 29,552,533 | 63,395,313 | 0.94 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 100% | 0.296 | | 100% | 0 | .644 | 0.94 | | | Pure Premium Indicated | mium Indicated by National Relativity 0% 0.375 0% 0.627 | | 1.00 | | | | | | | | Pure Premium Present | re Premium Present on Rate Level 0% 0.308 | | | 0% 0.614 | | 0.92 | | | | | Pure Premium Derived by Formula 0.296 | | | | 0 | .644 | 0.94 | | | | | CLASS | HOME, PUBLIC, AN | ID TRAVELIN | NG HEALTHCARI | EALL EMPL | OYEES | | | | | |-------------------------|---|-------------|--|-----------|--------------|------------|----------------|------------|------------| | 8835 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard Gi | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 311,104,096 | 39 | | | | | | | | | 7/08 through 6/09 | 369,477,683 | 43 | 43 956,091 180 2,033,501 1,363,601 3,530,133 7,883,326 | | | | | | | | 7/09 through 6/10 | 401,429,293 | 65 | 1,857,281 | 161 | 1,361,178 | 3,080,162 | 3,233,558 | 9,532,179 | 2.38 | | 7/10 through 6/11 | 437,521,441 | 51 | 1,278,405 | 191 | 1,692,284 | 1,531,874 | 2,948,380 | 7,450,943 | 1.70 | | 7/11 through 6/12 | 448,699,413 | 47 | 1,732,740 | 188 | 2,249,907 | 3,267,467 | 5,247,418 | 12,497,532 | 2.79 | | 5 YR. TOTAL | 1,968,231,926 | 245 | 6,944,871 | 849 | 8,227,761 | 10,539,733 | 16,969,721 | 42,682,086 | 2.17 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 96% | 0.771 | | 100% | 1 | .398 | 2.17 | | | Pure Premium Indicated | ure Premium Indicated by National Relativity 2% 0.853 | | | | 0% | 1.264 | | 2.12 | | | Pure Premium Present of | Pure Premium Present on Rate Level 2% 0.788 | | | } | 0% | 1 | .342 | 2.13 | i | | Pure Premium Derived b | re Premium Derived by Formula 0.773 1.398 2.17 | | | | | | | • | | | CLASS | BANKS AND TRUS | T COMPANIE | S - ALL EMPLO | YEES, SALE | SPERSONS, DRIV | /ERS & CLERICA | \L | | | |---|--|------------|---------------|------------|----------------|----------------|----------------|-----------|------------| | 8855 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 955,677,237 | 5 | 203,612 | 23 | 405,093 | 183,229 | 808,724 | 1,600,658 | 0.17 | | 5 YR. TOTAL | 955,677,237 | 5 | 203,612 | 23 | 405,093 | 183,229 | 808,724 | 1,600,658 | 0.17 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 26% | 0.064 | | 36% | 0 | .104 | 0.17 | • | | Pure Premium Indicated | n Indicated by National Relativity 27% 0.093 28% | | 28% | 0.182 | | 0.28 | | | | | Pure Premium Present | ure Premium Present on Rate Level 47% 0.059 | | 1 | 36% 0.098 | | 0.16 | | | | | Pure Premium Derived by Formula 0.069 0.124 | | | | | 0.19 | 1 | | | | | CLASS | CHECK CASHING I | STARI ISHN | MENTS - ALL EME | NOVEES S | AL ESPERSONS | DRIVERS & | | 220 | 1100 1/1/2013 | |------------------------|--|-------------|------------------|-----------|----------------|------------|----------------|---------|---------------| | 8856 | CLERICAL | LOTABLIOTII | ILNIO - ALL LINI | LOTELO, O | ALLOI LINGONO, | DINIVERO G | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 7,047,906 | 0 | 0 | 0 | 0 | 0 | 5,616 | 5,616 | 0.08 | | 5 YR. TOTAL | 7,047,906 | 0 | 0 | 0 | 0 | 0 | 5,616 | 5,616 | 0.08 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | n | 4% | 0.000 | | 5% | 0 | .080 | 0.08 | 1 | | Pure Premium Indicated | Premium Indicated by National Relativity 0% 0.000 0% 0.000 | | 0.00 |) | | | | | | | Pure Premium Present | re Premium Present on Rate Level 96% 0.059 | | | 95% | 0 | .098 | 0.16 | i | | | Pure Premium Derived | re Premium Derived by Formula | | | • | | 0 | .097 | 0.15 | | | CLASS | CHARITABLE OR V | VELFARE OF | RGANIZATION-PF | ROFESSION | AL EMPLOYEES | & CLERICAL | | | | |---------------------------------------|---|------------|----------------|-----------|--------------|------------|----------------|------------|------------| | 8861 | | | | | | | | | | | Industry
Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 336,449,804 | 26 | | | | | | | 1.46 | | 7/08 through 6/09 | 361,815,127 | 29 | | | | | | | 1.60 | | 7/09 through 6/10 | 374,791,718 | 26 | 779,646 | 92 | 1,122,086 | 1,151,064 | 2,816,115 | 5,868,911 | 1.57 | | 7/10 through 6/11 | 404,288,157 | 27 | 692,365 | 119 | 960,779 | 621,408 | 2,465,272 | 4,739,824 | 1.17 | | 7/11 through 6/12 | 426,214,922 | 29 | 808,067 | 130 | 1,363,840 | 1,340,354 | 3,079,147 | 6,591,408 | 1.55 | | 5 YR. TOTAL | 1,903,559,728 | 137 | 3,617,618 | 555 | 5,150,513 | 6,099,658 | 13,031,191 | 27,898,980 | 1.47 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 73% | 0.461 | | 100% | 1 | .005 | 1.47 | • | | Pure Premium Indicated | um Indicated by National Relativity 13% 0.272 | | | | 0% | 0.506 | | 0.78 | ; | | Pure Premium Present of | ure Premium Present on Rate Level 14% 0.403 | | | 0% | 0.924 | | 1.33 | | | | Pure Premium Derived by Formula 0.428 | | | | | 1 | .005 | 1.43 | | | | CLASS | COLLEGE: PROFES | SSIONAL EN | IPLOYEES & CLE | RICAL | | | | | | |---------------------------------------|---|------------|----------------|----------|---------------------------------------|------------|----------------|------------|------------| | 8868 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 2,949,105,170 | 32 | 553,898 | 188 | 1,777,537 | 1,123,210 | 5,147,184 | 8,601,829 | 0.29 | | 7/08 through 6/09 | 3,040,022,382 | 38 | 1,522,567 | 183 | 1,899,019 | 2,245,977 | 5,225,624 | 10,893,187 | 0.36 | | 7/09 through 6/10 | 3,126,700,105 | 37 | 1,440,199 | 203 | 2,312,533 | 2,285,701 | 5,263,637 | 11,302,070 | 0.36 | | 7/10 through 6/11 | 3,201,104,171 | 45 | 1,815,374 | 187 | 2,214,958 | 2,327,416 | 5,762,646 | 12,120,394 | 0.38 | | 7/11 through 6/12 | 3,248,145,457 | 32 | 922,666 | 184 | 2,614,529 | 2,151,219 | 5,920,423 | 11,608,837 | 0.36 | | 5 YR. TOTAL | 15,565,077,285 | 184 | 6,254,704 | 945 | 10,818,576 | 10,133,523 | 27,319,514 | 54,526,317 | 0.35 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 100% | 0.110 | | 100% | 0 | .241 | 0.35 | | | Pure Premium Indicated | ure Premium Indicated by National Relativity 0% 0.113 | | | 0% | 0.256 | | 0.37 | | | | Pure Premium Present | Pure Premium Present on Rate Level 0% 0.106 | | i | 0% | 0 | .226 | 0.33 | | | | Pure Premium Derived by Formula 0.110 | | | | | · · · · · · · · · · · · · · · · · · · | 0 | .241 | 0.35 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | CHILD CARE CENT | ER - ALL EM | IPLOYEES INCLU | JDING CLER | ICAL, SALESPER | RSONS & | | | | |------------------------|---|-------------|----------------|------------|----------------|------------|----------------|------------|------------| | 8869 | DRIVERS | | | | | | | | | | Industry Group: O | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 222,464,960 | 10 | 218,441 | 52 | 371,851 | 376,970 | 807,796 | 1,775,058 | 0.80 | | 7/08 through 6/09 | 238,226,024 | 12 | 244,096 | 60 | 433,584 | 367,716 | 1,110,082 | 2,155,478 | 0.90 | | 7/09 through 6/10 | 257,534,790 | 11 | 136,299 | 71 | 460,002 | 111,363 | 1,252,386 | 1,960,050 | 0.76 | | 7/10 through 6/11 | 268,348,728 | 13 | 257,426 | 76 | 692,099 | 552,430 | 1,779,788 | 3,281,743 | 1.22 | | 7/11 through 6/12 | 277,043,001 | 11 | 307,328 | 58 | 626,604 | 337,315 | 1,431,729 | 2,702,976 | 0.98 | | 5 YR. TOTAL | 1,263,617,503 | 57 | 1,163,590 | 317 | 2,584,140 | 1,745,794 | 6,381,781 | 11,875,305 | 0.94 | | | | | INDEMNITY | | MEDICAL | | | TOTAL | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 54% | 0.297 | • | 87% | 0 | .643 | 0.94 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 2 | | 0.330 | | 6% | 0 | .767 | 1.10 |) | | Pure Premium Present | ure Premium Present on Rate Level | | 0.285 | | 7% | 0.691 | | 0.98 | | | Pure Premium Derived | by Formula | | 0.302 | | | 0 | .654 | 0.96 | i | | CLASS | CLERICAL TELECO | MMUTER EI | MPLOYEES | | | | | | | |-------------------------|--|-----------|-----------------------|----------|--------------|------------|----------------|---------|------------| | 8871 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 38,697,331 | 0 | 0 0 0 0 0 2,373 2,373 | | | | | | | | 7/08 through 6/09 | 44,263,855 | 0 | 0 | 0 | 0 | 0 | 849 | 849 | 0.00 | | 7/09 through 6/10 | 56,945,964 | 0 | 0 | 1 | 12,775 | 0 | 33,402 | 46,177 | 0.08 | | 7/10 through 6/11 | 75,974,499 | 1 | 978 | 0 | 0 | 5,289 | 13,063 | 19,330 | 0.03 | | 7/11 through 6/12 | 88,034,889 | 0 | 0 | 0 | 0 | 0 | 4,779 | 4,779 | 0.01 | | 5 YR. TOTAL | 303,916,538 | 1 | 978 | 1 | 12,775 | 5,289 | 54,466 | 73,508 | 0.03 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 15% | 0.005 | ; | 20% | 0 | .020 | 0.03 | | | Pure Premium Indicated | l by National Relativity | 38% | 0.041 | | 40% | 0.064 | | 0.11 | | | Pure Premium Present of | Pure Premium Present on Rate Level 47% 0.051 | | | | 40% | 0 | .069 | 0.12 | ! | | Pure Premium Derived b | n Derived by Formula 0.040 0.057 | | | | | | 0.10 | 1 | | | CLASS | TELECOMMUNICA | TIONS CO.: 0 | OFFICE OR EXCH | IANGE EMP | LOYEES & CLER | ICAL | | | | |---------------------------------------|--|--------------|----------------|-----------|---------------------------------------|------------|----------------|-----------|------------| | 8901 | | | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 818,113,842 | 5 | 127,598 | 16 | 822,655 | 79,059 | 381,297 | 1,410,609 | 0.17 | | 7/08 through 6/09 | 920,035,120 | 7 | 537,652 | 16 | 268,224 | 707,682 | 328,079 | 1,841,637 | 0.20 | | 7/09 through 6/10 | 911,588,446 | 7 | 103,401 | 19 | 554,835 | 75,865 | 658,286 | 1,392,387 | 0.15 | | 7/10 through 6/11 | 960,147,717 | 5 | 169,969 | 16 | 285,665 | 54,800 | 294,822 | 805,256 | 0.08 | | 7/11 through 6/12 | 990,721,008 | 8 | 422,719 | 26 | 417,961 | 396,196 | 606,389 | 1,843,265 | 0.19 | | 5 YR. TOTAL | 4,600,606,133 | 32 | 1,361,339 | 93 | 2,349,340 | 1,313,602 | 2,268,873 | 7,293,154 | 0.16 | | | | | INDEMNITY | | • | MEDICAL | | | ÅL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 53% | 0.081 | | 60% | 0 | .078 | 0.16 | 5 | | Pure Premium Indicated | ure Premium Indicated by National Relativity 23% 0.084 | | | 20% | 0.122 | | 0.21 | | | | Pure Premium Present | Pure Premium Present on Rate Level 24% 0.0 | | 0.075 | | 20% | 0 | .074 | 0.15 | 5 | | Pure Premium Derived by Formula 0.080 | | | | | · · · · · · · · · · · · · · · · · · · | 0 | .086 | 0.17 | • | | CLASS BUILDING OR PROPERTY MANAGEMENT - PROPERTY MANAGERS AND LEASING AGENTS & | | | | | | | | | | |--|---|-----------|---------------|-----------|---------------|--------------|----------------|------------|------------| | CLASS | BUILDING OR PRO | PERTY MAN | AGEMENT - PRO | PERTY MAN | NAGERS AND LE | ASING AGENTS | & | | | | 9012 | CLERICAL, SALES | PERSONS | | | | | | | | | Industry Group: Of | fice and Clerical | | | | CONVERTED | LOSSES | | | | | Hazard Gr | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 259,890,214 | 13 | 313,773 | 51 | 564,892 | 207,699 | 1,306,573 | 2,392,937 | 0.92 | | 7/08 through 6/09 | 261,450,706 | 10 | 340,494 | 30 | 475,378 | 451,957 | 936,479 | 2,204,308 | 0.84 | | 7/09 through 6/10 | 262,287,137 | 13 | 442,616 | 46 | 809,535 | 450,001 | 1,251,760 | 2,953,912 | 1.13 | | 7/10 through 6/11 | 269,729,344 | 15 | 470,844 | 48 | 1,133,498 | 1,201,418 | 1,871,293 | 4,677,053 | 1.73 | | 7/11 through 6/12 | 324,163,434 | 12 | 530,841 | 46 | 1,037,259 | 590,477 | 1,568,675 | 3,727,252 | 1.15 | | 5 YR. TOTAL | 1,377,520,835 | 63 | 2,098,568 | 221 | 4,020,562 | 2,901,552 | 6,934,780 | 15,955,462 | 1.16 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. |
PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 65% | 0.444 | | 87% | 0 | .714 | 1.16 | i | | Pure Premium Indicated | re Premium Indicated by National Relativity 17% 0.433 | | 6% | | 0.684 | | 1.12 | | | | Pure Premium Present of | ure Premium Present on Rate Level 18% 0.47 | | 0.418 | | 7% | 0 | .636 | 1.05 | i | | Pure Premium Derived b | re Premium Derived by Formula | | 0.437 | | | 0 | .707 | 1.14 | | | CLASS | JANITORIAL SERV | ICES BY CO | NTRACTORS - N | O WINDOW | CLEANING ABOV | E GROUND LEV | EL | | | |---------------------------------------|--|------------|---------------|----------|---------------|--------------|----------------|------------|------------| | 9014 | & DRIVERS | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 316,698,018 | 38 | 832,488 | 179 | 1,639,864 | 1,276,405 | 3,239,371 | 6,988,128 | 2.21 | | 7/08 through 6/09 | 402,065,085 | 41 | 1,033,187 | 200 | 1,910,474 | 1,653,463 | 4,092,574 | 8,689,698 | 2.16 | | 7/09 through 6/10 | 328,478,985 | 51 | 1,547,788 | 166 | 1,716,940 | 2,096,469 | 3,388,596 | 8,749,793 | 2.66 | | 7/10 through 6/11 | 351,385,846 | 65 | 1,948,712 | 163 | 1,367,451 | 2,162,692 | 3,126,717 | 8,605,572 | 2.45 | | 7/11 through 6/12 | 358,335,892 | 55 | 1,392,135 | 141 | 1,379,597 | 2,144,329 | 3,553,889 | 8,469,950 | 2.36 | | 5 YR. TOTAL | 1,756,963,826 | 250 | 6,754,310 | 849 | 8,014,326 | 9,333,358 | 17,401,147 | 41,503,141 | 2.36 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 99% | 0.841 | | 100% | 1 | .522 | 2.36 | ; | | Pure Premium Indicated | remium Indicated by National Relativity 0% 1.034 | | | | 0% | 1.770 | | 2.80 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 1% 0.954 | | | 0% | 1.710 | | 2.66 | | | | Pure Premium Derived by Formula 0.842 | | | | | | 1 | .522 | 2.36 | 5 | | CLASS | BUILDING OR PRO | PERTY MAN | AGEMENT - ALL | OTHER EMI | PLOYEES | | | | | |------------------------------------|--|-----------|---|-----------|--------------|------------|----------------|------------|-----------| | 9015 | | | | | | | | | | | Industry Group: Go | oods and Services | | | | CONVERTED | LOSSES | | | | | Hazard C | Group: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 7/07 through 6/08 | 295,925,568 | 32 | | | | | | | 3.19 | | 7/08 through 6/09 | 304,472,537 | 28 | 28 2,176,139 165 2,506,293 2,283,067 4,354,673 11,3 | | | | | 11,320,172 | 3.72 | | 7/09 through 6/10 | 312,600,293 | 43 | 1,615,783 | 146 | 2,055,171 | 2,193,835 | 3,641,878 | 9,506,667 | 3.04 | | 7/10 through 6/11 | 306,110,174 | 29 | 949,211 | 144 | 1,862,670 | 1,124,047 | 3,805,316 | 7,741,244 | 2.53 | | 7/11 through 6/12 | 313,441,605 | 24 | 788,201 | 119 | 2,084,365 | 807,203 | 4,193,821 | 7,873,590 | 2.51 | | 5 YR. TOTAL | 1,532,550,177 | 156 | 7,060,489 | 743 | 10,447,344 | 8,663,136 | 19,695,954 | 45,866,923 | 2.99 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 100% | 1.142 | | 100% | 1 | .850 | 2.99 | 1 | | Pure Premium Indicate | ure Premium Indicated by National Relativity 0% 1.196 0% | | 0% | 1.878 | | 3.07 | | | | | Pure Premium Present on Rate Level | | 0% | 1.191 | | 0% | 1.943 | | 3.13 | | | ure Premium Derived by Formula | | | 1.142 | | | 1 | .850 | 2.99 |) | | 01.400 | A MULOEMENT DAD | COD EVILIDI | TION OPERATIO | N AND DON | EDO | | | 220 | 111/2013 | |---------------------------------------|--|-------------|---------------|------------|--------------|------------|----------------|-----------|------------| | CLASS | AMUSEMENT PARI | K OK EXHIBI | TION OPERATIO | N AND DRIV | EKS | | | | | | 9016 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 23,574,396 | 5 | 158,800 | 19 | 176,841 | 701,475 | 468,442 | 1,505,558 | 6.39 | | 7/08 through 6/09 | 25,156,082 | 3 | 45,144 | 16 | 132,830 | 107,396 | 646,020 | 931,390 | 3.70 | | 7/09 through 6/10 | 25,377,452 | 2 | 21,231 | 6 | 36,698 | 49,998 | 332,546 | 440,473 | 1.74 | | 7/10 through 6/11 | 25,640,290 | 0 | 0 | 19 | 149,781 | 0 | 350,513 | 500,294 | 1.95 | | 7/11 through 6/12 | 27,954,185 | 3 | 83,729 | 17 | 179,868 | 98,185 | 514,129 | 875,911 | 3.13 | | 5 YR. TOTAL | 127,702,405 | 13 | 308,904 | 77 | 676,018 | 957,054 | 2,311,650 | 4,253,626 | 3.33 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 33% | 0.771 | | 55% | 2 | .560 | 3.33 | | | Pure Premium Indicated | Premium Indicated by National Relativity 33% 0.702 22% | | 1.553 | | 2.26 | | | | | | Pure Premium Present | ure Premium Present on Rate Level 34% 0.811 | | | 23% | 2 | .232 | 3.04 | | | | Pure Premium Derived by Formula 0.762 | | | | | 2 | .263 | 3.03 | | | | CLASS | BRIDGE OR VEHIC | ULAR TUNN | EL OPERATION & | & DRIVERS | | | | | | |-------------------------|--|-----------|----------------|-----------|--------------|------------|----------------|---------|------------| | 9019 | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 245,308 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 239,378 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 243,163 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 224,884 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 270,400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 1,223,133 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | l | 5% | 0.000 |) | 6% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 23% 0.505 | | | 24% | 1.453 | | 1.96 | 6 | | Pure Premium Present of | Pure Premium Present on Rate Level 72% 0.693 | | | } | 70% | 0 | .899 | 1.59 |) | | Pure Premium Derived b | oy Formula | | 0.615 | · · | | 0 | .978 | 1.59 |) | | CLASS | HOUSING AUTHOR | ITY & CLER | ICAL, SALESPER | SONS, DRIV | /ERS | | | | | |--|--------------------------|-------------------------|----------------|------------|--------------|------------|----------------|-----------|------------| | 9033 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 33,343,510 | 0 | 0 | 5 | 39,584 | 0 | 125,851 | 165,435 | 0.50 | | 7/08 through 6/09 | 35,474,100 | 2 | 110,540 | 14 | 162,660 | 205,615 | 215,966 | 694,781 | 1.96 | | 7/09 through 6/10 | 35,202,516 | 1 | 61,871 | 10 | 94,783 | 53,085 | 117,238 | 326,977 | 0.93 | | 7/10 through 6/11 | 36,195,998 | 3 | 161,956 | 16 | 94,996 | 97,823 | 246,116 | 600,891 | 1.66 | | 7/11 through 6/12 | 34,915,098 | 0 | 0 | 3 | 78,391 | 0 | 98,302 | 176,693 | 0.51 | | 5 YR. TOTAL | 175,131,222 | 6 | 334,367 | 48 | 470,414 | 356,523 | 803,473 | 1,964,777 | 1.12 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 35% | 0.460 | | 46% | 0 | .662 | 1.12 | ! | | Pure Premium Indicated | l by National Relativity | al Relativity 32% 0.861 | | | 27% | 1.342 | | 2.20 |) | | Pure Premium Present on Rate Level 33% 0.730 | | | 27% | 7% 1.030 | | 1.76 | | | | | Pure Premium Derived by Formula 0.677 | | | | | | 0 | .945 | 1.62 | ! | | CLASS | HOSPITAL: ALL OT | HER EMPLO | YEES | | | | | | | |---|------------------|-----------|---|----------|--------------|------------|----------------|------------|------------| | 9040 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 81,320,014 | 12 | 356,432 | 64 | 544,375 | 836,255 | 1,793,345 | 3,530,407 | 4.34 | | 7/08 through 6/09 | 87,519,048 | 14 | 14 460,510 42 375,042 662,608 1,299,688 | | | | | | 3.20 | | 7/09 through 6/10 | 88,647,693 | 13 | 306,758 | 36 | 348,964 | 507,141 | 1,599,771 | 2,762,634 | 3.12 | | 7/10 through 6/11 | 92,166,679 | 13 | 391,680 | 45 | 448,528 | 813,091 | 1,167,104 | 2,820,403 | 3.06 | | 7/11 through 6/12 | 93,229,545 | 13 | 440,664 | 52 | 863,482
 976,455 | 2,423,313 | 4,703,914 | 5.05 | | 5 YR. TOTAL | 442,882,979 | 65 | 1,956,044 | 239 | 2,580,391 | 3,795,550 | 8,283,221 | 16,615,206 | 3.75 | | | | | INDEMNITY | | MEDICAL | | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 58% | 1.024 | | 93% | 2 | .727 | 3.75 | | | Pure Premium Indicated by National Relativity 21% | | 1.161 | | 3% | 2.208 | | 3.37 | • | | | Pure Premium Present on Rate Level | | 21% | 1.014 | | 4% | 2.385 | | 3.40 | | | Pure Premium Derived | by Formula | | 1.051 | • | • | 2 | .698 | 3.75 | | | CLASS | CASINO GAMBLING | 3-HOTEL-AL | L EMPLOYEES 8 | CLERICAL | , SALESPERSON | S, DRIVERS | | | | |-------------------------|---|------------|---------------|----------|---------------|------------|----------------|------------|------------| | 9044 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 231,995,006 | 15 | 299,539 | 56 | 631,338 | 654,041 | 1,339,454 | 2,924,372 | 1.26 | | 7/08 through 6/09 | 246,087,738 | 18 | 379,824 | 60 | 612,588 | 534,025 | 1,230,668 | 2,757,105 | 1.12 | | 7/09 through 6/10 | 231,872,161 | 12 | 161,123 | 48 | 689,270 | 120,024 | 1,266,569 | 2,236,986 | 0.97 | | 7/10 through 6/11 | 225,958,346 | 14 | 235,908 | 45 | 846,752 | 196,407 | 1,541,422 | 2,820,489 | 1.25 | | 7/11 through 6/12 | 164,652,485 | 7 | 179,786 | 41 | 290,576 | 212,637 | 688,151 | 1,371,150 | 0.83 | | 5 YR. TOTAL | 1,100,565,736 | 66 | 1,256,180 | 250 | 3,070,524 | 1,717,134 | 6,066,264 | 12,110,102 | 1.10 | | | | | INDEMNITY | | MEDICAL | | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 58% | 0.393 | | 86% | 0 | .707 | 1.10 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 21% 0.527 | | • | 7% 0.980 | | .980 | 1.51 | | | | Pure Premium Present of | on Rate Level | 21% | 0.408 | } | 7% | 0 | .804 | 1.21 | | | Pure Premium Derived b | oy Formula | | 0.424 | | • | 0 | .733 | 1.16 | i | | CLASS | HOTEL: ALL OTHE | R EMPLOYE | ES & SALESPER | SONS, DRIV | ERS | | | | | |---|------------------------|--------------|---------------|------------|--------------|------------|----------------|------------|------------| | 9052 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | | | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 329,840,455 | 38 | 748,178 | 184 | 1,464,982 | 1,155,640 | 2,924,056 | 6,292,856 | 1.91 | | 7/08 through 6/09 | 326,524,441 | 37 | 597,571 | 130 | 1,081,955 | 725,606 | 2,671,428 | 5,076,560 | 1.55 | | 7/09 through 6/10 | 313,634,032 | 45 | 662,869 | 146 | 1,350,521 | 815,549 | 3,642,365 | 6,471,304 | 2.06 | | 7/10 through 6/11 | 331,975,020 | 45 | 941,886 | 129 | 1,247,016 | 1,120,484 | 2,971,161 | 6,280,547 | 1.89 | | 7/11 through 6/12 | 351,233,395 | 36 | 821,825 | 146 | 1,088,085 | 1,197,962 | 2,555,378 | 5,663,250 | 1.61 | | 5 YR. TOTAL | 1,653,207,343 | 201 | 3,772,329 | 735 | 6,232,559 | 5,015,241 | 14,764,388 | 29,784,517 | 1.80 | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 83% | 0.605 | | 100% | 1 | .196 | 1.80 | 1 | | Pure Premium Indicated | by National Relativity | ity 8% 0.764 | | | 0% | 1.445 | | 2.21 | | | Pure Premium Present on Rate Level 9% 0.657 | | | 0% | 1 | .270 | 1.93 | i . | | | | ure Premium Derived by Formula 0.622 1.196 | | | | | | .196 | 1.82 | ! | | | CLASS | HOTEL: RESTAURA | ANT EMPLO | YEES | | | | | | | |---|--------------------------------|-----------|-------------|----------|--------------|------------|----------------|-----------|------------| | 9058 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 103,619,974 | 18 | 493,362 | 40 | 501,469 | 440,960 | 755,652 | 2,191,443 | 2.12 | | 7/08 through 6/09 | 88,556,888 | 8 | 68,152 | 33 | 551,860 | 1,053,353 | 1.19 | | | | 7/09 through 6/10 | 87,716,409 | 9 | 143,143 | 35 | 421,386 | 191,890 | 667,861 | 1,424,280 | 1.62 | | 7/10 through 6/11 | 90,698,734 | 8 | 89,519 | 35 | 386,813 | 101,713 | 872,085 | 1,450,130 | 1.60 | | 7/11 through 6/12 | 91,224,008 | 6 | 310,822 | 31 | 521,229 | 328,878 | 1,212,421 | 2,373,350 | 2.60 | | 5 YR. TOTAL | 461,816,013 | 49 | 1,104,998 | 174 | 2,115,304 | 1,212,375 | 4,059,879 | 8,492,556 | 1.84 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 47% | 0.697 | | 67% | 1 | .142 | 1.84 | | | Pure Premium Indicated by National Relativity 26% 0.4 | | 0.487 | | 16% | 0.957 | | 1.44 | | | | Pure Premium Present on Rate Level | | 27% | 0.574 | | 17% | 1.029 | | 1.60 | | | Pure Premium Derived I | ure Premium Derived by Formula | | 0.609 | | | 1 | .093 | 1.70 | 1 | | CLASS | CLUB - COUNTRY, | GOLF, FISH | ING, OR YACHT | · ALL EMPLO | OYEES & CLERIC | AL, | | | | |--|--|------------|--|-------------|----------------|------------|----------------|-----------|------------| | 9060 | SALESPERSONS, I | DRIVERS | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 136,303,229 | 9 | 9 153,703 39 281,384 394,049 1,055,587 1,884,723 | | | | | | | | 7/08 through 6/09 | 132,562,057 | 5 | 5 167,767 37 245,375 125,597 802,963 1,341,702 | | | | | | | | 7/09 through 6/10 | 128,315,809 | 6 | 239,392 | 28 | 131,210 | 229,047 | 438,402 | 1,038,051 | 0.81 | | 7/10 through 6/11 | 128,556,581 | 4 | 132,222 | 34 | 507,489 | 75,143 | 1,024,769 | 1,739,623 | 1.35 | | 7/11 through 6/12 | 130,016,076 | 4 | 577,310 | 25 | 273,644 | 544,882 | 901,930 | 2,297,766 | 1.77 | | 5 YR. TOTAL | 655,753,752 | 28 | 1,270,394 | 163 | 1,439,102 | 1,368,718 | 4,223,651 | 8,301,865 | 1.27 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | 1 | 50% | 0.413 | | 71% | 0 | .853 | 1.27 | | | Pure Premium Indicated by National Relativity 25% 0.496 | | | ; | 14% | 0.979 | | 1.48 | | | | Pure Premium Present | Pure Premium Present on Rate Level 25% | | 0.471 | | 15% | 0.837 | | 1.31 | | | Pure Premium Derived by Formula 0.448 0.868 1.32 | | | | | | | ! | | | | CLASS | CLUB NOC & CLER | RICAL | | | | | | | | |--|--------------------------|--------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 9061 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 29,610,186 | 3 | 271,446 | 9 | 27,945 | 239,811 | 146,498 | 685,700 | 2.32 | | 7/08 through 6/09 | 30,118,717 | 1 | 36,535 | 7 | 14,182 | 82,332 | 50,797 | 183,846 | 0.61 | | 7/09 through 6/10 | 30,975,745 | 2 | 25,554 | 11 | 100,114 | 51,888 | 202,175 | 379,731 | 1.23 | | 7/10 through 6/11 | 30,480,253 | 1 | 40,788 | 15 | 270,937 | 46,664 | 326,213 | 684,602 | 2.25 | | 7/11 through 6/12 | 30,725,439 | 4 | 219,286 | 16 | 292,211 | 243,248 | 484,641 | 1,239,386 | 4.03 | | 5 YR. TOTAL | 151,910,340 | 11 | 593,609 | 58 | 705,389 | 663,943 | 1,210,324 | 3,173,265 | 2.09 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 29% | 0.855 | | 42% | 1 | .234 | 2.09 | | | Pure Premium Indicated | d by National Relativity | lativity 35% 0.414 | | | 29% | 0.789 | | 1.20 | | | Pure Premium Present on Rate Level 36% 0.512 | | | 29% | 0 | .949 | 1.46 | | | | | Pure Premium Derived | by Formula | 0.577 1.022 1.60 | | | | | | | | | CLASS | CASINO GAMBLING | G-ALL EMPL | OYEES & CLERIC | CAL, SALES | PERSONS, DRIVI | ERS | | | | |---|--------------------------------|------------|----------------|------------|----------------|------------|----------------|-----------|------------| | 9062 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 57,511,505 | 6 | 132,699 | 29 | 215,003 | 148,239 | 385,883 | 881,824 | 1.53 | | 7/08 through 6/09 | 18,516,854 | 0 | | | | | | | 0.99 | | 7/09 through 6/10 | 30,250,756 | 1 | 3,657 | 10 | 39,366 | 8,098 | 218,905 | 270,026 |
0.89 | | 7/10 through 6/11 | 35,828,300 | 3 | 144,238 | 6 | 16,182 | 286,474 | 126,144 | 573,038 | 1.60 | | 7/11 through 6/12 | 65,879,283 | 5 | 89,682 | 8 | 790,387 | 236,614 | 338,163 | 1,454,846 | 2.21 | | 5 YR. TOTAL | 207,986,698 | 15 | 370,276 | 59 | 1,123,988 | 679,425 | 1,189,411 | 3,363,100 | 1.62 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 34% | 0.718 | | 49% | 0 | .899 | 1.62 | ! | | Pure Premium Indicated by National Relativity 33% 0.471 | | | 25% | 1.006 | | 1.48 | ; | | | | Pure Premium Present on Rate Level | | 33% | 0.553 | | 26% | 1.013 | | 1.57 | | | Pure Premium Derived | ure Premium Derived by Formula | | 0.582 | | | 0 | .955 | 1.54 | • | | CLASS | YMCA, YWCA, YMF | IA OR YWHA | , INSTITUTION - | ALL EMPLO | YEES & CLERIC | AL | | | | |-------------------------|--|------------|---|-----------|---------------|------------|----------------|-----------|------------| | 9063 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 133,112,799 | 9 | 242,413 | 29 | 168,602 | 342,279 | 492,358 | 1,245,652 | 0.94 | | 7/08 through 6/09 | 130,806,691 | 3 | 3 65,937 25 157,333 149,721 533,316 906,307 | | | | | | | | 7/09 through 6/10 | 136,729,240 | 4 | 57,332 | 33 | 305,534 | 91,286 | 1,048,942 | 1,503,094 | 1.10 | | 7/10 through 6/11 | 137,567,907 | 6 | 95,706 | 38 | 248,537 | 59,230 | 693,067 | 1,096,540 | 0.80 | | 7/11 through 6/12 | 156,644,427 | 6 | 202,834 | 31 | 410,351 | 744,458 | 1,153,289 | 2,510,932 | 1.60 | | 5 YR. TOTAL | 694,861,064 | 28 | 664,222 | 156 | 1,290,357 | 1,386,974 | 3,920,972 | 7,262,525 | 1.05 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 41% | 0.281 | | 66% | 0 | .764 | 1.05 | | | Pure Premium Indicated | ed by National Relativity 29% 0.305 | | | | 17% | 0.695 | | 1.00 |) | | Pure Premium Present of | Pure Premium Present on Rate Level 30% 0.270 | |) | 17% 0.644 | | 0.91 | | | | | Pure Premium Derived b | ium Derived by Formula 0.285 0.732 1.02 | | | | | | ! | | | | CLASS | RESTAURANT NO | ; | | | | | | | | |---|------------------------|----------------------------|---|-----------|----------------------|------------|----------------|------------|------------| | 9082 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEM | NITY LIKELY | INDEMNIT | INDEMNITY NOT-LIKELY | | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 1,212,994,466 | 93 | 1,725,871 | 544 | 3,260,791 | 3,194,416 | 7,999,303 | 16,180,381 | 1.33 | | 7/08 through 6/09 | 1,211,974,447 | 95 | 95 2,214,080 508 3,261,899 3,392,770 7,910,234 16,778,983 | | | | | | | | 7/09 through 6/10 | 1,282,139,700 | 70 | 1,340,841 | 9,058,937 | 15,519,546 | 1.21 | | | | | 7/10 through 6/11 | 1,286,233,955 | 64 | 64 1,597,803 | | 3,630,897 | 2,035,501 | 8,989,829 | 16,254,030 | 1.26 | | 7/11 through 6/12 | 1,302,752,123 | 72 | 1,595,396 | 469 | 3,578,642 | 2,304,150 | 9,184,761 | 16,662,949 | 1.28 | | 5 YR. TOTAL | 6,296,094,691 | 394 | 8,473,991 | 2,539 | 17,274,260 | 12,504,574 | 43,143,064 | 81,395,889 | 1.29 | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 100% | 0.409 | | 100% | 0 | .884 | 1.29 | | | Pure Premium Indicated | by National Relativity | tional Relativity 0% 0.427 | | | 0% | 0.910 | | 1.34 | | | Pure Premium Present on Rate Level 0% 0.427 | | • | 0% | 0 | .945 | 1.37 | • | | | | Pure Premium Derived b | y Formula | 0.409 0.884 1.29 | | | | | | | | | CLASS | RESTAURANT: FA | ST FOOD | | | | | | | | |---|--------------------------------|---------|-------------|------------------|--------------|------------|----------------|------------|------------| | 9083 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 777,117,985 | 62 | 1,058,518 | 322 | 1,741,117 | 2,344,494 | 5,088,531 | 10,232,660 | 1.32 | | 7/08 through 6/09 | 772,063,415 | 72 | 1,378,915 | 283 | 1,128,970 | 1,962,642 | 4,108,929 | 8,579,456 | 1.11 | | 7/09 through 6/10 | 789,526,009 | 62 | 1,386,822 | 253 | 1,319,142 | 1,944,277 | 4,205,239 | 8,855,480 | 1.12 | | 7/10 through 6/11 | 827,947,235 | 64 | 1,135,967 | 293 | 1,520,015 | 1,713,450 | 4,539,768 | 8,909,200 | 1.08 | | 7/11 through 6/12 | 876,832,533 | 53 | 1,046,301 | 285 | 1,792,674 | 1,655,951 | 5,126,824 | 9,621,750 | 1.10 | | 5 YR. TOTAL | 4,043,487,177 | 313 | 6,006,523 | 1,436 | 7,501,918 | 9,620,814 | 23,069,291 | 46,198,546 | 1.14 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 94% | 0.334 | | 100% | 0 | .808 | 1.14 | | | Pure Premium Indicated by National Relativity 3% 0.43 | | 0.435 | | 0% | 0.942 | | 1.38 | 1 | | | Pure Premium Present on Rate Level | | 3% | 0.365 | | 0% | 0.873 | | 1.24 | | | Pure Premium Derived | ure Premium Derived by Formula | | | 0.338 0.808 1.15 | | | | | | | CLASS | BAR, DISCOTHEQU | JE, LOUNGE | , NIGHT CLUB O | R TAVERN | | | | | | |--|------------------------|------------|-----------------------------------|----------|--------------|------------|----------------|-----------|------------| | 9084 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 38,741,849 | 3 | 44,846 | 10 | 59,282 | 18,377 | 257,778 | 380,283 | 0.98 | | 7/08 through 6/09 | 40,357,238 | 0 | 0 0 15 79,362 0 250,531 329,893 | | | | | | | | 7/09 through 6/10 | 43,187,046 | 1 | 1 60,960 16 176,731 39,664 500,37 | | | | | 777,731 | 1.80 | | 7/10 through 6/11 | 44,563,178 | 3 | 64,004 | 14 | 84,556 | 107,430 | 306,036 | 562,026 | 1.26 | | 7/11 through 6/12 | 47,330,355 | 3 | 212,115 | 17 | 256,706 | 431,140 | 440,373 | 1,340,334 | 2.83 | | 5 YR. TOTAL | 214,179,666 | 10 | 381,925 | 72 | 656,637 | 596,611 | 1,755,094 | 3,390,267 | 1.58 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 31% | 0.485 | ; | 48% | 1 | .098 | 1.58 | - | | Pure Premium Indicated | by National Relativity | 34% 0.466 | | | 26% | 1.050 | | 1.52 | ! | | Pure Premium Present on Rate Level 35% 0.426 | | ; | 26% 0.946 | | 1.37 | | | | | | Pure Premium Derived b | oy Formula | | 0.458 1.046 1.50 | | | | | | | | CLASS | BILLIARD HALL | | | | | | | | | |-------------------------|--|------------------|-------------|-----------|--------------|------------|----------------|---------|------------| | 9089 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTE | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 511,987 | 0 | 0 | 0 | 0 | 0 | 790 | 790 | 0.15 | | 7/08 through 6/09 | 358,978 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 365,308 | 1 | 14,585 | 0 | 0 | 3,758 | 0 | 18,343 | 5.02 | | 7/10 through 6/11 | 346,550 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 545,224 | 1 | 17,450 | 0 | 0 | 11,035 | 288 | 28,773 | 5.28 | | 5 YR. TOTAL | 2,128,047 | 2 | 32,035 | 0 | 0 | 14,793 | 1,078 | 47,906 | 2.25 | | | | | INDEMNITY | | | MEDICAL | • | TOTA | ÄL. | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 5% | 1.505 | | 7% | 0 | .746 | 2.25 | 5 | | Pure Premium Indicated | by National Relativity | tivity 18% 0.360 | | | 19% | 1.588 | | 1.95 | 5 | | Pure Premium Present of | Pure Premium Present on Rate Level 77% 0.461 | | | 74% 0.696 | | 1.16 | | | | | Pure Premium Derived b | y Formula | | 0.495 | | 0 | .869 | 1.36 | , | | | CLASS | ROLLER-SKATING | RINK OPER | ATION | | | | | | | | |-------------------------|--|------------------|---|----------|--------------|------------|----------------|-----------|------------|--| | 9093 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: B | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 21,680,670 | 0 | 0 | 5 | 19,230 | 0 | 86,854 | 106,084 | 0.49 | | | 7/08 through 6/09 | 23,098,196 | 1 | 1 31,841 13 94,678 34,912 220,938 382,369 | | | | | | | | | 7/09 through 6/10 | 20,954,677 |
0 | 0 0 4 35,713 0 119,758 155,471 | | | | | | | | | 7/10 through 6/11 | 20,419,117 | 3 | 131,449 | 9 | 102,748 | 211,335 | 331,875 | 777,407 | 3.81 | | | 7/11 through 6/12 | 20,900,043 | 0 | 0 | 5 | 37,749 | 0 | 106,541 | 144,290 | 0.69 | | | 5 YR. TOTAL | 107,052,703 | 4 | 163,290 | 36 | 290,118 | 246,247 | 865,966 | 1,565,621 | 1.46 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 23% | 0.424 | | 36% | 1 | .039 | 1.46 | | | | Pure Premium Indicated | by National Relativity | 38% 0.387 | | | 32% | 1.043 | | 1.43 | : | | | Pure Premium Present of | Pure Premium Present on Rate Level 39% 0.400 | | | | 32% | 0 | .933 | 1.33 | i | | | Pure Premium Derived b | oy Formula | 0.401 1.006 1.41 | | | | | | | | | | CLASS | COLLEGE: ALL OT | HER EMPLO | YEES | | | | | | | | | |-------------------------|------------------------|--|--|----------|--------------|------------|----------------|------------|----------|--|--| | 9101 | | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | | 7/07 through 6/08 | 247,104,872 | 35 | 35 682,303 166 1,725,021 687,674 4,419,680 7,514,678 | | | | | | | | | | 7/08 through 6/09 | 260,119,456 | 33 | 33 933,923 176 1,626,798 1,624,639 3,907,793 8,093,153 | | | | | | | | | | 7/09 through 6/10 | 249,526,855 | 30 | 30 986,031 194 2,036,594 1,763,795 4,485,042 9,271,462 | | | | | | | | | | 7/10 through 6/11 | 252,801,477 | 36 | 961,307 | 168 | 1,897,562 | 1,510,380 | 4,270,038 | 8,639,287 | 3.42 | | | | 7/11 through 6/12 | 253,578,382 | 31 | 1,603,966 | 148 | 1,959,414 | 2,026,399 | 4,069,387 | 9,659,166 | 3.81 | | | | 5 YR. TOTAL | 1,263,131,042 | 165 | 5,167,530 | 852 | 9,245,389 | 7,612,887 | 21,151,940 | 43,177,746 | 3.42 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 97% | 1.141 | | 100% | 2 | 2.277 | 3.42 | ! | | | | Pure Premium Indicated | by National Relativity | 1% 1.213 0% 2.316 3. | | | | | | | ; | | | | Pure Premium Present of | on Rate Level | 2% | 1.270 | | 0% | 2 | .441 | 3.71 | | | | | Pure Premium Derived to | oy Formula | | 1.144 2.277 3.42 | | | | | | | | | | CLASS | PARK NOC-ALL EN | IPLOYEES & | DRIVERS | | | | | | | | | |------------------------|--------------------------|------------|---|----------|--------------|------------|----------------|------------|------------|--|--| | 9102 | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 135,069,824 | 8 | 8 388,567 69 622,740 838,882 1,401,450 3,251,639 | | | | | | | | | | 7/08 through 6/09 | 136,895,769 | 10 | 10 280,696 78 843,405 178,540 1,928,426 3,231,067 | | | | | | | | | | 7/09 through 6/10 | 141,116,757 | 12 | 12 405,304 91 849,304 471,267 1,855,344 3,581,219 | | | | | | | | | | 7/10 through 6/11 | 148,442,421 | 17 | 17 524,393 75 | | | 555,025 | 1,988,519 | 4,024,474 | 2.71 | | | | 7/11 through 6/12 | 153,972,197 | 15 | 493,406 | 93 | 1,672,683 | 1,185,753 | 2,993,060 | 6,344,902 | 4.12 | | | | 5 YR. TOTAL | 715,496,968 | 62 | 2,092,366 | 406 | 4,944,669 | 3,229,467 | 10,166,799 | 20,433,301 | 2.86 | | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 68% | 0.984 | | 98% | 1.872 | | 2.86 | | | | | Pure Premium Indicated | l by National Relativity | 16% | 0.977 | | 1% | 1.860 | | 2.84 | | | | | Pure Premium Present | on Rate Level | 16% 0.933 | | | 1% | 1.732 | | 2.67 | | | | | Pure Premium Derived | by Formula | | 0.975 1.870 2.85 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | CHARITABLE OR V | VELFARE OF | RGANIZATION-AL | L OTHER E | MPLOYEES & DR | IVERS | | | | | |---------------------------------------|--|----------------------|---|-----------|---------------|------------|----------------|------------|------------|--| | 9110 | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 52,703,757 | 9 | 9 182,941 32 312,802 265,149 1,040,635 1,801,52 | | | | | | 3.42 | | | 7/08 through 6/09 | 56,647,502 | 5 | 5,755 | | | | | | | | | 7/09 through 6/10 | 64,405,022 | 10 | 144,101 | 62 | 365,239 | 260,775 | 1,152,816 | 1,922,931 | 2.99 | | | 7/10 through 6/11 | 70,993,963 | 9 | 203,517 | 55 | 1,024,243 | 299,965 | 1,431,690 | 2,959,415 | 4.17 | | | 7/11 through 6/12 | 69,817,600 | 7 | 331,363 | 47 | 590,519 | 381,887 | 1,421,343 | 2,725,112 | 3.90 | | | 5 YR. TOTAL | 314,567,844 | 40 | 911,030 | 250 | 2,577,239 | 1,260,357 | 6,231,688 | 10,980,314 | 3.49 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 51% | 1.109 | | 78% | 2 | .382 | 3.49 | 1 | | | Pure Premium Indicated | d by National Relativity | Relativity 24% 0.526 | | ; | 11% | 0.957 | | 1.48 | 1 | | | Pure Premium Present | Pure Premium Present on Rate Level 25% 1.016 | | i | 11% 2.205 | | 3.22 | | | | | | Pure Premium Derived by Formula 0.946 | | | | | | 2 | .206 | 3.15 | i | | | CLASS | THEATER NOC: AL | L OTHER EN | MPLOYEES | | | | | | | | |-------------------------|------------------------|------------|--|----------|--------------|------------|----------------|-----------|------------|--| | 9154 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 71,507,174 | 4 | 4 26,063 21 149,221 45,139 397,918 618,341 | | | | | | | | | 7/08 through 6/09 | 73,204,133 | 2 | 2 88,784 21 155,623 109,697 644,382 998,486 | | | | | | | | | 7/09 through 6/10 | 71,318,178 | 2 | 2 106,935 19 360,732 240,559 842,707 1,550,933 | | | | | | | | | 7/10 through 6/11 | 75,721,755 | 2 | 67,012 | 19 | 800,261 | 27,358 | 691,106 | 1,585,737 | 2.09 | | | 7/11 through 6/12 | 80,373,879 | 2 | 35,192 | 24 | 222,269 | 237,018 | 614,350 | 1,108,829 | 1.38 | | | 5 YR. TOTAL | 372,125,119 | 12 | 323,986 | 104 | 1,688,106 | 659,771 | 3,190,463 | 5,862,326 | 1.58 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | ı | 43% | 43% 0.541 62% 1.035 | | | | | | | | | Pure Premium Indicated | by National Relativity | 28% | 0.573 | } | 19% | 1.056 | | 1.63 | | | | Pure Premium Present of | on Rate Level | 29% | 0.579 |) | 19% | 1 | .086 | 1.67 | | | | Pure Premium Derived by | oy Formula | | 0.561 1.049 1.61 | | | | | | | | | CLASS | THEATER NOC: PL | AYERS, ENT | ERTAINERS OR | MUSICIANS | | | | | | | |------------------------|--|------------|--|-----------|--------------|------------|----------------|-----------|-----------|--| | 9156 | | | | | | | | | | | | Industry Group: C | ffice and Clerical | | | | CONVERTED | LOSSES | | | | | | Hazard C | Group: D | INDEMN | NDEMNITY LIKELY INDEMNIT | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | | | | | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 40,046,600 | 1 | 1 35,071 10 104,020 23,046 295,351 457,488 | | | | | | | | | 7/08 through 6/09 | 35,839,278 | 1 | 1 23,892 13 307,682 2,976 463,316 797,866 | | | | | | | | | 7/09 through 6/10 | 36,157,984 | 2 | 2 90,345 15 170,877 7,572 497,718 766,51 | | | | | | 2.12 | | | 7/10 through 6/11 | 34,965,574 | 3 | 224,382 | 14 | 200,068 | 137,681 | 381,807 | 943,938 | 2.70 | | | 7/11 through 6/12 | 34,909,936 | 3 | 112,196 | 10 | 128,193 | 38,227 | 349,811 | 628,427 | 1.80 | | | 5 YR. TOTAL | 181,919,372 | 10 | 485,886 | 62 | 910,840 | 209,502 | 1,988,003 | 3,594,231 | 1.98 | | | | | | INDEMNITY | | , | MEDICAL | • | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 35% | 35% 0.768 49% 1.208 1. | | | | 1.98 | } | | | | Pure Premium Indicate | d by National Relativity | 32% | 0.751 | | 25% | 1 | .353 | 2.10 |) | | | Pure Premium Present | mium Present on Rate Level 33% 0.646 26% 1.137 1.7 | | 1.78 | } | | | | | | | | Pure Premium Derived | by Formula | | 0.722 1.226 1.95 | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CL ACC | IANITODIAL CEDV | OFC BY COL | NITO A CTODE IN | CL LIDEC WI | NDOW OF EARING | O A DOVE ODOLL | ND | 220 | 111/2013 | |
------------------------|--------------------------|------------------|--|-------------|----------------|----------------|----------------|-----------|-----------|--| | CLASS | JANITORIAL SERV | CE2 BY CO | NIKACIORS - IN | CLUDES WI | NDOW CLEANING | G ABOVE GROU | ND | | | | | 9170 | LEVEL & DRIVERS | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | Hazard G | Group: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 6,273,196 | 1 | 1 44,709 6 75,063 51,395 103,388 274,555 | | | | | | | | | 7/08 through 6/09 | 3,724,422 | 0 | 0 0 2 8,553 0 32,114 40,667 | | | | | | | | | 7/09 through 6/10 | 5,082,647 | 0 | 0 0 5 94,606 0 190,881 | | | | | 285,487 | 5.62 | | | 7/10 through 6/11 | 6,479,199 | 1 | 6,382 | 15 | 202,039 | 1,286 | 882,355 | 1,092,062 | 16.86 | | | 7/11 through 6/12 | 5,121,057 | 1 | 156,855 | 4 | 55,651 | 964,591 | 103,219 | 1,280,316 | 25.00 | | | 5 YR. TOTAL | 26,680,521 | 3 | 207,946 | 32 | 435,912 | 1,017,272 | 1,311,957 | 2,973,087 | 11.14 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiun | n | 25% | 2.413 | | 36% | 8 | .730 | 11.14 | 1 | | | Pure Premium Indicated | d by National Relativity | 37% 2.557 | | | 32% | 5.059 | | 7.62 | | | | Pure Premium Present | on Rate Level | 38% | 2.070 | | 32% | 2% 3.847 | | | | | | Pure Premium Derived | by Formula | 2.336 5.993 8.33 | | | | | | | | | | CLASS | ATHLETIC SPORTS | OR PARK: | NONCONTACT S | PORTS | | | | | | | | |-------------------------|------------------------|----------|-------------------------------------|----------|--------------|------------|----------------|-----------|-------|--|--| | 9178 | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | | | | | 7/07 through 6/08 | 6,789,982 | 0 | 0 | 4 | 65,414 | 0 | 532,760 | 598,174 | 8.81 | | | | 7/08 through 6/09 | 7,053,682 | 1 | 1 24,042 5 55,487 0 390,454 469,983 | | | | | | | | | | 7/09 through 6/10 | 11,151,270 | 0 | 0 0 5 73,567 0 798,184 871,751 | | | | | | | | | | 7/10 through 6/11 | 6,528,684 | 3 | 85,785 | 7 | 73,780 | 93,009 | 868,052 | 1,120,626 | 17.17 | | | | 7/11 through 6/12 | 6,675,810 | 0 | 0 | 6 | 255,505 | 0 | 463,271 | 718,776 | 10.77 | | | | 5 YR. TOTAL | 38,199,428 | 4 | 109,827 | 27 | 523,753 | 93,009 | 3,052,721 | 3,779,310 | 9.89 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 31% | 1.659 | .235 | 9.89 | | | | | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 |) | 0% | 0.000 | | 0.00 |) | | | | Pure Premium Present of | on Rate Level | 69% | 2.468 | } | 43% | 8 | .450 | 10.92 | | | | | Pure Premium Derived b | oy Formula | | 2.217 8.327 10.54 | | | | | | | | | | CLASS | ATHLETIC SPORTS | OR PARK: | CONTACT SPOR | TS | | | | | | | | |-------------------------|------------------------|-----------|--|----------|--------------|------------|----------------|-----------|------------|--|--| | 9179 | | | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | oup: B | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 4,740,929 | 9 | 397,880 | 7 | 118,368 | 44,082 | 604,652 | 1,164,982 | 24.57 | | | | 7/08 through 6/09 | 9,996,773 | 12 | 12 462,756 33 445,756 37,065 1,824,625 2,770,202 | | | | | | | | | | 7/09 through 6/10 | 14,675,955 | 19 | 19 449,578 38 475,466 54,072 1,268,150 2,247,266 | | | | | | | | | | 7/10 through 6/11 | 12,111,952 | 10 | 339,118 | 30 | 381,727 | 33,550 | 1,649,411 | 2,403,806 | 19.85 | | | | 7/11 through 6/12 | 11,471,984 | 5 | 163,552 | 13 | 154,363 | 23,673 | 1,004,347 | 1,345,935 | 11.73 | | | | 5 YR. TOTAL | 52,997,593 | 55 | 1,812,884 | 121 | 1,575,680 | 192,442 | 6,351,185 | 9,932,191 | 18.74 | | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | \L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 50% | 50% 6.394 76% 12.347 | | | | | | | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 | | 0% | 0.000 | | 0.00 |) | | | | Pure Premium Present of | on Rate Level | 50% 5.991 | | | 24% | 1: | 2.601 | 18.59 | | | | | Pure Premium Derived b | y Formula | | 6.193 12.408 18.60 | | | | | | | | | | 01.400 | AMUSEMENT DEV | OF OPER 4 T | ION NOO NOT TO | AVEL ING 0 | DDII/EDO | | | | | | |-------------------------|------------------------|-------------|---|------------|--------------|------------|----------------|-----------|------------|--| | CLASS | AMUSEMENT DEVI | CE OPERA I | ION NOC-NOT IT | RAVELING-8 | DRIVERS | | | | | | | 9180 | | | | | | | | | | | | Industry Group: I | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 12,231,945 | 2 | 2 81,550 7 58,533 679,032 165,397 984,512 | | | | | | | | | 7/08 through 6/09 | 12,815,208 | 0 | 0 0 4 55,411 0 174,855 230,266 | | | | | | | | | 7/09 through 6/10 | 12,475,479 | 0 | 0 0 6 38,032 0 173,994 212,026 | | | | | | 1.70 | | | 7/10 through 6/11 | 13,530,454 | 0 | 0 | 7 | 52,044 | 0 | 215,733 | 267,777 | 1.98 | | | 7/11 through 6/12 | 13,656,836 | 2 | 58,444 | 2 | 10,979 | 246,677 | 270,645 | 586,745 | 4.30 | | | 5 YR. TOTAL | 64,709,922 | 4 | 139,994 | 26 | 214,999 | 925,709 | 1,000,624 | 2,281,326 | 3.53 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | | 29% | 0.549 | | 52% | 2 | .977 | 3.53 | 1 | | | Pure Premium Indicated | by National Relativity | 35% 1.446 | | | 24% | 3.817 | | 5.26 | | | | Pure Premium Present of | on Rate Level | 36% 1.231 | | | 24% | 3 | .908 | 5.14 | | | | Pure Premium Derived b | y Formula | | 1.108 3.402 4.51 | | | | | | | | | CLASS | ATHLETIC TEAM O | R PARK: PL | AYERS AND UMI | PIRES | | | | | | | | |-------------------------|------------------------|------------|-----------------------------|----------|--------------|------------|----------------|---------|------------|--|--| | 9181 | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTE | LOSSES | | | | | | | Hazard G | roup: A | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | | | | | | | PURE PREM. | | | | 7/07 through 6/08 | 1,117,939 | 0 | 0 0 1 4,008 0 23,487 27,495 | | | | | | | | | | 7/08 through 6/09 | 0 | 0 | | | | | | | | | | | 7/09 through 6/10 | 0 | 0 | | | | | | | | | | | 7/10 through 6/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 7/11 through 6/12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | 5 YR. TOTAL | 1,117,939 | 0 | 0 | 1 | 4,008 | 0 | 23,487 | 27,495 | 2.46 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 10% | 0.359 |) | 15% | 2 | .101 | 2.46 | • | | | | Pure Premium Indicated | by National Relativity | 0% | 0.000 |) | 0% | 0.000 | | 0.00 |) | | | | Pure Premium Present of | on Rate Level | 90% | 5.627 | • | 85% | 11.106 | | 16.73 | 3 | | | | Pure Premium Derived to | oy Formula | | 5.100 9.755 14.86 | | | | | | | | | | CLASS | ATHLETIC SPORTS | OR PARK: | OPERATIONS & | DRIVERS | | | | | | | |------------------------|---|------------------|--|----------|--------------|------------|----------------|-----------|-----------|--| | 9182 | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | Hazard (| Group: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | 7/07 through 6/08 | 31,688,990 | 5 | 5 487,232 29 609,496 220,501 987,223 2,304,452 | | | | | | | | | 7/08 through 6/09 | 33,306,411 | 5 | 5 264,192 12 170,683 84,579 960,277 1,479,731 | | | | | | | | | 7/09 through 6/10 | 33,063,686 | 5 | 72,679 | 8 | 56,529 | 34,782 | 443,522 | 607,512 | 1.84 | | | 7/10 through 6/11 | 37,995,369 | 1 | 9,789 | 10 | 212,670 | 13,984 | 481,131 | 717,574 | 1.89 | | | 7/11 through 6/12 | 35,358,739 | 1 | 8,766 | 9 | 52,133 | 11,305 | 297,636 | 369,840 | 1.05 | | | 5 YR. TOTAL | 171,413,195 | 17 | 842,658 | 68 | 1,101,511 | 365,151 | 3,169,789 | 5,479,109 | 3.20 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premiur | n | 34% | 1.134 | | 58% | 2 | .062 | 3.20 | 1 | | | Pure Premium Indicate | d by National Relativity | 33% | 0.570 | 1 | 21% | 1 | .405 | 1.98 | } | | | Pure Premium Present | resent on Rate Level 33% 0.690 21% 1.994 2.60 | | 2.68 | 1 | | | | | | | | Pure Premium Derived | by Formula | 0.801 1.910 2.71 | | | | | | | | | | CLASS | CARNIVAL, CIRCUS | RNIVAL, CIRCUS OR AMUSEMENT DEVICE OPERATOR-TRAVELING-ALL EMPLOYEES & | | | | | | | | | |
------------------------|--|---|---------------------------|----------|--------------|------------|----------------|-----------|------------|--|--| | 9186 | DRIVERS | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: F | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 1,692,367 | 0 | 0 0 0 0 0 9,477 9, | | | | | | | | | | 7/08 through 6/09 | 2,086,593 | 0 | 0 0 2 98,142 0 295,984 39 | | | | | | | | | | 7/09 through 6/10 | 2,312,335 | 1 | 55,563 | 1 | 10,281 | 31,343 | 18,040 | 115,227 | 4.98 | | | | 7/10 through 6/11 | 2,161,403 | 2 | 182,299 | 1 | 4,044 | 424,122 | 54,393 | 664,858 | 30.76 | | | | 7/11 through 6/12 | 2,747,270 | 1 | 194,318 | 2 | 39,292 | 224,899 | 105,314 | 563,823 | 20.52 | | | | 5 YR. TOTAL | 10,999,968 | 4 | 432,180 | 6 | 151,759 | 680,364 | 483,208 | 1,747,511 | 15.89 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | ı | 20% | 5.309 | | 33% | 10 | 0.578 | 15.89 | 9 | | | | Pure Premium Indicated | I by National Relativity | 40% | 3.234 | | 33% | 7.677 | | 10.9 | 1 | | | | Pure Premium Present | Pure Premium Present on Rate Level 40% 2.846 | | | i | 34% 7.343 | | | 10.19 | 9 | | | | Pure Premium Derived I | oy Formula | | 3.494 | | | 8 | .521 | 12.02 | 2 | | | | CLASS | CEMETERY OPERA | TIONS & DF | RIVERS | | | | | | | | | |-------------------------|---|------------|---|----------|--------------|------------|----------------|-----------|------------|--|--| | 9220 | | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 13,489,120 | 3 | 3 95,853 9 108,810 82,955 197,235 484,853 | | | | | | | | | | 7/08 through 6/09 | 13,667,198 | 3 | 3 326,104 10 68,667 589,122 180,286 1,164,179 | | | | | | | | | | 7/09 through 6/10 | 13,433,584 | 2 | 2 16,011 14 152,800 6,271 809,566 984,648 | | | | | | | | | | 7/10 through 6/11 | 13,513,198 | 1 | 116,012 | 7 | 84,936 | 105,465 | 136,011 | 442,424 | 3.27 | | | | 7/11 through 6/12 | 13,774,771 | 0 | 0 | 15 | 211,718 | 0 | 442,978 | 654,696 | 4.75 | | | | 5 YR. TOTAL | 67,877,871 | 9 | 553,980 | 55 | 626,931 | 783,813 | 1,766,076 | 3,730,800 | 5.50 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | | | Indicated Pure Premium | ı | 34% | 1.740 |) | 49% | 3 | .757 | 5.50 | | | | | Pure Premium Indicated | by National Relativity | 33% | 1.929 |) | 25% | 3.097 | | 5.03 | | | | | Pure Premium Present of | Premium Present on Rate Level 33% 1.736 | | | | 26% 3.217 | | | 4.95 | | | | | Pure Premium Derived b | oy Formula | | 1.801 3.452 5.25 | | | | | | | | | | CLASS | STREET CLEANING | & DRIVERS | 3 | | | | | | | | | |------------------------|--------------------------|-----------|---|----------|--------------|------------|----------------|-----------|------------|--|--| | 9402 | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 18,134,743 | 3 | 3 124,108 2 71,067 189,059 82,024 466,258 | | | | | | | | | | 7/08 through 6/09 | 20,172,629 | 6 | 6 134,782 9 162,555 123,601 227,805 648,743 | | | | | | | | | | 7/09 through 6/10 | 24,239,044 | 2 | 2 57,852 12 305,425 51,843 509,690 924,810 | | | | | | | | | | 7/10 through 6/11 | 22,550,797 | 4 | 79,918 | 16 | 151,927 | 54,749 | 226,029 | 512,623 | 2.27 | | | | 7/11 through 6/12 | 25,196,732 | 2 | 220,384 | 11 | 238,090 | 90,191 | 598,955 | 1,147,620 | 4.56 | | | | 5 YR. TOTAL | 110,293,945 | 17 | 617,044 | 50 | 929,064 | 509,443 | 1,644,503 | 3,700,054 | 3.36 | | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | Ĺ | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | ì | 41% | 1.402 | | 49% | 1 | .953 | 3.36 | | | | | Pure Premium Indicated | l by National Relativity | 29% | 2.028 | | 25% | 2.705 | | 4.73 | | | | | Pure Premium Present | on Rate Level | 30% 1.687 | | | 26% | 2 | .022 | 3.71 | | | | | Pure Premium Derived | by Formula | • | 1.669 2.159 3.83 | | | | | | | | | | | I | | | | | | | 220 | 111/2013 | | | |------------------------|--------------------------|-----------|---|----------|--------------|------------|----------------|------------|------------|--|--| | CLASS | GARBAGE, ASHES | OR REFUSE | COLLECTION & | DRIVERS | | | | | | | | | 9403 | | | | | | | | | | | | | Industry Group: | Miscellaneous | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 104,560,986 | 22 | 22 1,477,102 93 1,305,078 1,877,105 3,091,764 7,751,049 | | | | | | | | | | 7/08 through 6/09 | 110,217,216 | 27 | 27 1,277,624 91 1,797,318 1,224,925 3,131,428 7,431,295 | | | | | | | | | | 7/09 through 6/10 | 99,347,217 | 14 | 14 756,553 75 1,305,667 1,242,027 2,516,921 5,821,168 | | | | | | | | | | 7/10 through 6/11 | 108,878,961 | 15 | 628,380 | 91 | 1,181,071 | 493,396 | 2,734,236 | 5,037,083 | 4.63 | | | | 7/11 through 6/12 | 104,164,817 | 15 | 941,514 | 73 | 1,511,884 | 955,758 | 2,449,502 | 5,858,658 | 5.62 | | | | 5 YR. TOTAL | 527,169,197 | 93 | 5,081,173 | 423 | 7,101,018 | 5,793,211 | 13,923,851 | 31,899,253 | 6.05 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | ıL. | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 97% | 2.311 | | 100% | 3 | .740 | 6.05 | | | | | Pure Premium Indicated | l by National Relativity | 1% | 2.770 | | 0% | 3.978 | | 6.75 | | | | | Pure Premium Present | on Rate Level | 2% 3.110 | | | 0% | 4 | .182 | 7.29 | | | | | Pure Premium Derived | oy Formula | • | 2.332 3.740 6.07 | | | | | | | | | | CLASS | MUNICIPAL, TOWN | SHIP, COUN | TY OR STATE EN | MPLOYEE N | ос | | | | | | | |-------------------------|------------------------|------------|--|-----------|--------------------------|------------|----------------|-----------|------------|--|--| | 9410 | | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: C | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 18,360,225 | 4 | 4 78,521 18 184,873 164,435 315,574 743,403 | | | | | | | | | | 7/08 through 6/09 | 18,220,202 | 3 | 3 86,764 13 113,140 197,995 259,328 657,227 | | | | | | | | | | 7/09 through 6/10 | 17,464,235 | 3 | 3 109,380 13 102,057 312,363 339,104 862,904 | | | | | | | | | | 7/10 through 6/11 | 17,070,708 | 0 | 0 | 14 | 192,939 | 0 | 381,119 | 574,058 | 3.36 | | | | 7/11 through 6/12 | 17,651,338 | 1 | 13,415 | 12 | 93,169 | 26,901 | 480,626 | 614,111 | 3.48 | | | | 5 YR. TOTAL | 88,766,708 | 11 | 288,080 | 70 | 686,178 701,694 1,775,75 | | | 3,451,703 | 3.89 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 33% | 1.098 | | 48% | 2 | .791 | 3.89 | | | | | Pure Premium Indicated | by National Relativity | 33% | 0.736 | | 26% | 1.118 | | 1.85 | | | | | Pure Premium Present of | on Rate Level | 34% 1.216 | | | 26% | 2 | .361 | 3.58 | | | | | Pure Premium Derived b | oy Formula | | 1.019 2.244 3.26 | | | | | | | | | | CLASS | PAINTING: SHOP C | NLY & DRIV | ERS | | | | | | | | | |-------------------------|------------------------|------------|---|----------|--------------|------------|----------------|-----------|------------|--|--| | 9501 | | | | | | | | | | | | | Industry Group: I | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard Gi | roup: D | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 18,598,441 | 2 | 77,171 | 9 | 79,547 | 415,072 | 149,689 | 721,479 | 3.88 | | | | 7/08 through 6/09 | 14,480,184 | 0 | 0 0 3 41,847 0 62,599 104,446 | | | | | | | | | | 7/09 through 6/10 | 16,609,612 | 1 | 1 73,804 7 16,860 77,510 64,850 233,024 | | | | | | | | | | 7/10 through 6/11 | 18,336,412 | 0 | 0 | 10 | 167,415 | 0 | 306,970 | 474,385 | 2.59 | | | | 7/11 through 6/12 | 19,311,628 | 3 | 29,912 | 5 | 45,604 | 22,908 | 95,483 | 193,907 | 1.00 | | | | 5 YR. TOTAL | 87,336,277 | 6 | 180,887 | 34 | 351,273 | 515,490 | 679,591 | 1,727,241 | 1.98 | | | | | | | INDEMNITY | | • | MEDICAL | • | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | | 30% | 0.609 | | 43% | 1 | .368 | 1.98 | | | | | Pure Premium Indicated |
by National Relativity | 35% | 1.127 | • | 28% | 1.866 | | 2.99 |) | | | | Pure Premium Present of | on Rate Level | 35% | 0.961 | | 29% | 1 | .718 | 2.68 | 1 | | | | Pure Premium Derived b | y Formula | | 0.914 1.609 2.52 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | | | | | | | | | LITEO | 11VL 1/1/2013 | | | |------------------------|--------------------------|------------|------------------------------------|----------|--------------|------------|----------------|---------|---------------|--|--| | CLASS | PAINTING: AUTOM | OBILE OR C | ARRIAGE BODIE | S | | | | | | | | | 9505 | | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: D | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 5,674,263 | 1 | 1 57,060 1 18,778 0 28,016 103,854 | | | | | | | | | | 7/08 through 6/09 | 3,120,320 | 0 | 0 0 1 1,536 0 3,954 5,490 | | | | | | | | | | 7/09 through 6/10 | 2,907,676 | 0 | 0 0 1 12,737 0 0 12,737 | | | | | | | | | | 7/10 through 6/11 | 2,970,537 | 0 | 0 | 1 | 26,039 | 0 | 53,584 | 79,623 | 2.68 | | | | 7/11 through 6/12 | 3,618,070 | 0 | 0 | 1 | 32,557 | 0 | 40,862 | 73,419 | 2.03 | | | | 5 YR. TOTAL | 18,290,866 | 1 | 57,060 | 5 | 91,647 | 0 | 126,416 | 275,123 | 1.50 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 16% | 0.813 | | 21% | C | .691 | 1.50 |) | | | | Pure Premium Indicated | l by National Relativity | 42% | 1.463 | | 39% | 1.966 | | 3.43 | 3 | | | | Pure Premium Present | on Rate Level | 42% | 0.945 | | 40% | 1 | .343 | 2.29 | | | | | Pure Premium Derived | oy Formula | | 1.141 1.449 2.59 | | | | | | | | | | CLASS | ELECTRONIC EQU | IPMENT - INS | STALLATION, SE | RVICE, OR I | REPAIR - SHOP A | ND OUTSIDE | | | | | | |-------------------------|--------------------------|--------------|---|-------------|-----------------|------------|----------------|------------|------------|--|--| | 9516 | & DRIVERS | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 53,394,758 | 14 | 14 532,579 40 854,040 608,730 1,783,741 3,779,090 | | | | | | | | | | 7/08 through 6/09 | 54,126,610 | 9 | 9 457,727 34 408,815 472,513 942,493 2,281,548 | | | | | | | | | | 7/09 through 6/10 | 65,248,082 | 12 | 12 411,515 79 1,112,667 569,732 1,553,840 3,647,754 | | | | | | | | | | 7/10 through 6/11 | 61,566,036 | 5 | 163,690 | 58 | 831,668 | 298,082 | 1,212,692 | 2,506,132 | 4.07 | | | | 7/11 through 6/12 | 65,533,434 | 8 | 610,132 | 47 | 785,276 | 601,873 | 1,220,995 | 3,218,276 | 4.91 | | | | 5 YR. TOTAL | 299,868,920 | 48 | 2,175,643 | 258 | 3,992,466 | 2,550,930 | 6,713,761 | 15,432,800 | 5.15 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 64% | 2.057 | | 84% | 3 | .090 | 5.15 | 5 | | | | Pure Premium Indicated | l by National Relativity | 18% | 1.826 | i | 8% | 2.567 | | 4.39 |) | | | | Pure Premium Present of | on Rate Level | 18% | 1.890 | | 8% | 2 | .796 | 4.69 | | | | | Pure Premium Derived b | oy Formula | | 1.985 3.025 5.01 | | | | | | | | | | CLASS | HOUSEHOLD AND | OUSEHOLD AND COMMERCIAL APPLIANCES-ELECTRICAL-INSTALLATION, SERVICE OR | | | | | | | | | | | |------------------------|----------------------------|--|--|----------|--------------|------------|----------------|-----------|------------|--|--|--| | 9519 | REPAIR & DRIVERS | S | | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | | | | Hazard G | roup: E | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | | 7/07 through 6/08 | 38,356,451 | 2 | 2 65,491 11 307,381 198,407 477,172 1,048,451 | | | | | | | | | | | 7/08 through 6/09 | 37,973,683 | 4 | 4 178,900 10 190,431 156,609 359,288 885,228 | | | | | | | | | | | 7/09 through 6/10 | 38,850,280 | 7 | 7 478,815 28 629,186 889,174 925,900 2,923,075 | | | | | | | | | | | 7/10 through 6/11 | 39,526,556 | 3 | 27,220 | 23 | 256,931 | 34,632 | 437,177 | 755,960 | 1.91 | | | | | 7/11 through 6/12 | 39,927,701 | 3 | 204,888 | 22 | 485,020 | 228,329 | 818,162 | 1,736,399 | 4.35 | | | | | 5 YR. TOTAL | 194,634,671 | 19 | 955,314 | 94 | 1,868,949 | 1,507,151 | 3,017,699 | 7,349,113 | 3.78 | | | | | | | | INDEMNITY | | • | MEDICAL | | TOTA | L | | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | | Indicated Pure Premium | ١ | 51% | 1.451 | | 65% | 2 | .325 | 3.78 | 1 | | | | | Pure Premium Indicated | by National Relativity | 24% | 1.565 | | 17% | 2.209 | | 3.77 | | | | | | Pure Premium Present | nt on Rate Level 25% 1.636 | | | i | 18% | 2 | .278 | 3.91 | | | | | | Pure Premium Derived | by Formula | 1.525 2.297 3.82 | | | | | | | | | | | | CLASS | HOUSE FURNISHIN | ICE INSTALI | ATION NOC 9 II | DUOI STEDI | NG | | | | 111/2013 | | |------------------------|------------------------|--------------------|---|------------|--------------|------------|----------------|-----------|------------|--| | 9521 | HOUSE FURNISHIN | IGS INSTALI | -ATION NOC & U | FHOLSTERI | NG | | | | | | | | Man fort des | | | | OON!/EDTEE | 2100050 | | | I | | | Industry Group: | ū | | | | CONVERTED | | | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 7/07 through 6/08 | 9,252,518 | 3 | 3 71,971 2 313,367 70,966 398,835 855,139 | | | | | | | | | 7/08 through 6/09 | 9,255,783 | 0 | 0 0 5 83,342 0 89,019 172,361 | | | | | | | | | 7/09 through 6/10 | 9,364,430 | 1 | 1 7,345 5 97,956 13,210 190,530 309,041 | | | | | | | | | 7/10 through 6/11 | 8,354,087 | 0 | 0 | 3 | 7,115 | 0 | 30,378 | 37,493 | 0.45 | | | 7/11 through 6/12 | 9,632,634 | 2 | 108,519 | 5 | 129,465 | 134,017 | 195,167 | 567,168 | 5.89 | | | 5 YR. TOTAL | 45,859,452 | 6 | 187,835 | 20 | 631,245 | 218,193 | 903,929 | 1,941,202 | 4.23 | | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | Indicated Pure Premium | 1 | 28% | 1.786 | i | 34% | 2 | .447 | 4.23 | 1 | | | Pure Premium Indicated | by National Relativity | 36% 1.659 | | | 33% | 2.181 | | 3.84 | | | | Pure Premium Present | on Rate Level | te Level 36% 1.552 | | | 33% | 1 | .829 | 3.38 | | | | Pure Premium Derived | by Formula | | 1.656 2.155 3.81 | | | | | | | | | CLASS | UPHOLSTERING | | | | | | | | | | | |------------------------|------------------------|-------|--------------------------------|----------|--------------|------------|----------------|-----------|------------|--|--| | 9522 | | | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | | | Hazard G | roup: C | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | | 7/07 through 6/08 | 7,611,828 | 0 | 0 | 3 | 58,962 | 0 | 69,040 | 128,002 | 1.68 | | | | 7/08 through 6/09 | 12,727,280 | 2 | 57,659 | 3 | 28,971 | 5,597 | 107,679 | 199,906 | 1.57 | | | | 7/09 through 6/10 | 24,659,898 | 0 | 0 0 2 3,488 0 32,286 35,774 0. | | | | | | | | | | 7/10 through 6/11 | 25,230,976 | 1 | 59,667 | 10 | 212,865 | 74,026 | 233,791 | 580,349 | 2.30 | | | | 7/11 through 6/12 | 25,910,376 | 0 | 0 | 14 | 325,231 | 0 | 471,384 | 796,615 | 3.07 | | | | 5 YR. TOTAL | 96,140,358 | 3 | 117,326 | 32 | 629,517 | 79,623 | 914,180 | 1,740,646 | 1.81 | | | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 29% | 0.777 | • | 40% | 1 | .034 | 1.81 | | | | | Pure Premium Indicated | by National Relativity | 35% | 0.738 | } | 30% | 1.124 | | 1.86 | i | | | | Pure Premium Present | on Rate Level | 36% | 0.834 | ļ | 30% | 1 | .356 | 2.19 | | | | | Pure Premium Derived I | by Formula | | 0.784 1.158 1.94 | | | | | | | | | | CLASS | MOBILE CRANE A | ND HOISTING | SERVICE CONT | RACTORS-I | NOC-ALL OPERA | TIONS-INCLUDI | NG | | • | | | |------------------------|--------------------------------------|-------------|--------------------------------|-----------|---------------|---------------|----------------|-----------|-----------|--|--| | 9534 | YARD EMPLOYEES | AND DRIVE | RS | | | | | | | | | | Industry Group | o: Contracting | | | | CONVERTED | LOSSES | | | | | | | Hazard G | Group: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | | | 7/07 through 6/08 | 14,228,477 | 0 | 0 0 6 96,265 0 151,960 248,225 | | | | | | | | | | 7/08 through 6/09 | 10,714,860 | 0 | 0 0 1 33,036 0 64,690 97,726 | | | | | | | | | | 7/09 through 6/10 |
8,681,678 | 0 | 0 0 2 23,554 0 10,670 34 | | | | | | | | | | 7/10 through 6/11 | 10,370,959 | 2 | 67,398 | 6 | 201,126 | 25,209 | 317,096 | 610,829 | 5.89 | | | | 7/11 through 6/12 | 12,315,891 | 4 | 487,671 | 7 | 142,827 | 822,856 | 164,638 | 1,617,992 | 13.14 | | | | 5 YR. TOTAL | 56,311,865 | 6 | 555,069 | 22 | 496,808 | 848,065 | 709,054 | 2,608,996 | 4.63 | | | | | | | INDEMNITY | | | MEDICAL | • | TOTA | L | | | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | | | Indicated Pure Premiur | n | 31% | 1.868 | | 37% | 2 | 2.765 | 4.63 | 1 | | | | Pure Premium Indicate | d by National Relativity | 34% 1.729 | | | 31% | 2.212 | | 3.94 | | | | | Pure Premium Present | mium Present on Rate Level 35% 1.687 | | | | 32% | 1 | .959 | 3.65 | | | | | Pure Premium Derived | by Formula | | 1.757 2.336 4.09 | | | | | | | | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | SIGN INSTALLATIO | N MAINTEN | IANCE DEDAID | OD DEMOVA | I 9 DDIVEDS | | | | 111/2013 | |---------------------------------------|---|--------------------|-----------------|-------------|--------------|------------|----------------|-----------|------------| | | SIGN INSTALLATIO | /IN, IVIAIIN I EIN | IANCE, REPAIR (| JK KEIVIOVA | L & DRIVERS | | | | | | 9554 | | | | | | | | | 1 | | Industry Group | : Contracting | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: F | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 14,673,348 | 5 | 224,888 | 22 | 389,532 | 288,169 | 1,184,539 | 2,087,128 | 14.22 | | 7/08 through 6/09 | 13,172,611 | 7 | 369,996 | 20 | 724,310 | 481,046 | 1,193,019 | 2,768,371 | 21.02 | | 7/09 through 6/10 | 12,939,846 | 2 | 174,284 | 12 | 489,528 | 90,787 | 1,006,627 | 1,761,226 | 13.61 | | 7/10 through 6/11 | 13,997,658 | 2 | 112,577 | 11 | 202,620 | 129,509 | 490,726 | 935,432 | 6.68 | | 7/11 through 6/12 | 16,350,670 | 1 | 85,160 | 12 | 198,632 | 165,845 | 485,736 | 935,373 | 5.72 | | 5 YR. TOTAL | 71,134,133 | 17 | 966,905 | 77 | 2,004,622 | 1,155,356 | 4,360,647 | 8,487,530 | 11.93 | | | | | INDEMNITY | | | MEDICAL | | TOTA | .L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ١ | 50% | 4.177 | • | 68% | 7 | .754 | 11.93 | 3 | | Pure Premium Indicated | um Indicated by National Relativity 25% 3.548 | | | 16% | 5.512 | | 9.06 | | | | Pure Premium Present | ure Premium Present on Rate Level 25% 4.495 | | | 16% 7.075 | | 11.57 | | | | | Pure Premium Derived by Formula 4.099 | | | | | | 7 | .287 | 11.39 | 9 | | CLASS | BARBERSHOP, BE | AUTY PARL | OR OR HAIR STY | LING SALO | N | | | | | |-------------------------|---|-----------|----------------|-----------|--------------|------------|----------------|-----------|------------| | 9586 | | | | | | | | | | | Industry Group: God | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: A | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 124,115,401 | 9 | 378,042 | 28 | 227,499 | 311,409 | 285,487 | 1,202,437 | 0.97 | | 7/08 through 6/09 | 131,471,708 | 5 | 83,439 | 20 | 330,996 | 54,063 | 371,269 | 839,767 | 0.64 | | 7/09 through 6/10 | 121,363,801 | 6 | 131,361 | 25 | 245,459 | 149,519 | 451,815 | 978,154 | 0.81 | | 7/10 through 6/11 | 125,311,506 | 1 | 9,374 | 10 | 76,978 | 5,442 | 396,498 | 488,292 | 0.39 | | 7/11 through 6/12 | 127,444,875 | 1 | 77,426 | 22 | 199,387 | 56,324 | 520,917 | 854,054 | 0.67 | | 5 YR. TOTAL | 629,707,291 | 22 | 679,642 | 105 | 1,080,319 | 576,757 | 2,025,986 | 4,362,704 | 0.69 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 41% | 0.279 |) | 54% | 0 | .413 | 0.69 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 29% 0.251 | | | 23% | 0.418 | | 0.67 | | | | Pure Premium Present of | on Rate Level | 30% | 0.300 | | 23% | 0 | .446 | 0.75 | i | | Pure Premium Derived b | Pure Premium Derived by Formula 0.277 | | | | | 0 | .422 | 0.70 | 1 | | CLASS | TAXIDERMIST | | | | | | | | | |------------------------|--|-----------|-------------|-----------|--------------|------------|----------------|---------|------------| | 9600 | | | | | | | | | | | Industry Group: | Manufacturing | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: B | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 636,029 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/08 through 6/09 | 497,710 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/09 through 6/10 | 432,475 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/10 through 6/11 | 362,100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 7/11 through 6/12 | 308,528 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,236,842 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 0.000 | | 8% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | 21% 0.906 | | | 22% | 1.731 | | 2.64 | | | Pure Premium Present | Pure Premium Present on Rate Level 72% 0.819 | | | 70% 1.017 | | 1.84 | • | | | | Pure Premium Derived | by Formula | | 0.780 | | | 1 | .093 | 1.87 | | ^{*} Pure Premium per \$100 of Payroll ** Pure Premium per employee ++ Non-Standard Calculation © Copyright 2014 National Council on Compensation Insurance, Inc. All Rights Reserved. | CLASS | FUNERAL DIRECTO | OR & DRIVE | RS | | | | | | | |-------------------------|---|-------------------|-------------|----------|--------------|------------|----------------|-----------|------------| | 9620 | | | | | | | | | | | Industry Group: Go | ods and Services | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: D | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 7/07 through 6/08 | 45,207,036 | 2 | 11,996 | 8 | 104,546 | 8,373 | 193,557 | 318,472 | 0.71 | | 7/08 through 6/09 | 48,937,547 | 2 | 32,208 | 7 | 226,619 | 46,010 | 458,943 | 763,780 | 1.56 | | 7/09 through 6/10 | 47,207,161 | 2 | 2 297,625 | | 141,364 | 543,499 | 165,137 | 1,147,625 | 2.43 | | 7/10 through 6/11 | 48,951,998 | 1 | 17,683 | 8 | 298,491 | 20,760 | 412,723 | 749,657 | 1.53 | | 7/11 through 6/12 | 51,335,849 | 2 | 110,865 | 3 | 61,891 | 89,232 | 106,991 | 368,979 | 0.72 | | 5 YR. TOTAL | 241,639,591 | 9 | 470,377 | 35 | 832,911 | 707,874 | 1,337,351 | 3,348,513 | 1.39 | | | | | INDEMNITY | | | MEDICAL | | | Ľ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PR | REM.* | | Indicated Pure Premium | | 32% | 0.539 | | 46% | 0 | .846 | 1.39 | | | Pure Premium Indicated | by National Relativity | ativity 34% 0.366 | | | 27% | 0.694 | | 1.06 | i | | Pure Premium Present of | ure Premium Present on Rate Level 34% 0.409 | | | 27% | 0 | .746 | 1.16 | i | | | Pure Premium Derived b | y Formula | 0.436 | | | | 0 | .778 | 1.21 | | | | 1 | | | | | | | | 1111/2013 | |------------------------|--|-------------------|--------------|-----------|--------------|------------|----------------|---------|------------| | CLASS | BOAT BUILDING-O | R REPAIR & | DRIVERS-COVE | RAGE UNDE | R U.S. ACT | | | | | | 6824 | | | | | | | | | | | Industry Grou | up: F-Class | | | | CONVERTED | DLOSSES | | | | | Hazard G | roup: F | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 1,295,021 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 726,148 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 5,400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 595,572 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,622,141 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 7% | 0.000 | | 11% | С | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | ativity 42% 2.581 | | | 44% | 4.067 | | 6.65 | 5 | | Pure Premium Present | Pure Premium Present on Rate Level 51% 2.345 | | j | 45% 3.769 | | 6.11 | | | | | Pure Premium Derived | by Formula | | 2.280 |) | • | 3 | .486 | 5.77 | • | | CLASS | SHIP BUILDING - IR | ON OR STE | EL - & DRIVERS - | - COVERAGI | E UNDER U.S. AC | т | | | | |---------------------------------------|---|-----------|------------------|------------|-----------------|------------|----------------|-----------|------------| | 6825 | | | | | | | | | | | Industry Grou | p: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 25,287,599 | 7 | 356,329 | 1 | 2,861 | 532,120 | 55,607 |
946,917 | 3.74 | | 1/08 through 12/08 | 26,037,060 | 10 | 244,649 | 1 | 17,497 | 438,114 | 60,950 | 761,210 | 2.92 | | 1/09 through 12/09 | 25,601,709 | 6 | 245,690 | 4 | 91,596 | 509,598 | 178,946 | 1,025,830 | 4.01 | | 1/10 through 12/10 | 30,677,897 | 7 | 165,336 | 8 | 92,527 | 177,203 | 268,062 | 703,128 | 2.29 | | 1/11 through 12/11 | 32,361,388 | 13 | 583,688 | 6 | 107,486 | 591,343 | 247,469 | 1,529,986 | 4.73 | | 5 YR. TOTAL | 139,965,653 | 43 | 1,595,692 | 20 | 311,967 | 2,248,378 | 811,034 | 4,967,071 | 3.55 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 28% | 1.363 | | 44% | 2 | .186 | 3.55 | | | Pure Premium Indicated | emium Indicated by National Relativity 0% 0.000 | | | 0% | 0.000 | | 0.00 | | | | Pure Premium Present | Pure Premium Present on Rate Level 72% 1.352 | | | 56% 2.341 | | 3.69 | | | | | Pure Premium Derived by Formula 1.355 | | | | • | 2 | .273 | 3.63 | | | | CLASS | MARINA & DRIVER | S: COVERA | GE UNDER U.S. | ACT | | | | | | |------------------------|--|-----------------|---------------|----------|--------------|------------|----------------|---------|------------| | 6826 | | | | | | | | | | | Industry Grou | ıp: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: E | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 12,594 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 55,293 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 48,174 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 48,774 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 164,835 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | , | MEDICAL | • | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | 1 | 2% | 0.000 | | 3% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | l by National Relativity | ivity 19% 5.653 | | } | 20% | 2.711 | | 8.36 | 5 | | Pure Premium Present | Pure Premium Present on Rate Level 79% 1.475 | | j | 77% | 7% 2.324 | | 3.80 | | | | Pure Premium Derived I | oy Formula | | 2.239 |) | | 2 | .332 | 4.57 | | | | T | | | | | | | 220 | 1111/2013 | |------------------------|--|------------------|----------------|------------|--------------|----------------|----------------|-----------|-----------| | CLASS | SHIP REPAIR OR C | ONVERSION | I-ALL OPERATIO | NS & DRIVE | RS-COVERAGE | UNDER U.S. ACT | • | | | | 6872 | | | | | | | | | | | Industry Gro | up: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 1/07 through 12/07 | 4,289,676 | 2 | 24,644 | 10 | 547,007 | 39,335 | 510,293 | 1,121,279 | 26.14 | | 1/08 through 12/08 | 4,795,433 | 3 | 798,185 | 4 | 86,471 | 992,526 | 66,774 | 1,943,956 | 40.54 | | 1/09 through 12/09 | 4,143,222 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 1,621,631 | 0 | 0 | 2 | 82,218 | 0 | 116,381 | 198,599 | 12.25 | | 1/11 through 12/11 | 1,134,136 | 0 | 0 | 1 | 4,639 | 0 | 3,769 | 8,408 | 0.74 | | 5 YR. TOTAL | 15,984,098 | 5 | 822,829 | 17 | 720,335 | 1,031,861 | 697,217 | 3,272,242 | 20.47 | | | | | INDEMNITY | | | MEDICAL | | TOTA | NL | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | ı | 22% | 9.654 | | 30% | 10 | 0.817 | 20.4 | 7 | | Pure Premium Indicated | d by National Relativity | tivity 39% 3.268 | | 3 | 35% | 4.049 | | 7.32 | 2 | | Pure Premium Present | Pure Premium Present on Rate Level 39% 6.386 | | ; | 35% | 7 | .712 | 14.10 | 0 | | | Pure Premium Derived | by Formula | ula 5.889 | | | | 7 | .361 | 13.2 | 5 | | CLASS | PAINTING: SHIP H | ULLS-COVE | RAGE UNDER U. | S. ACT | | | | | | |-------------------------|--|----------------------|---------------|----------|--------------|------------|----------------|---------|------------| | 6874 | | | | | | | | | | | Industry Grou | ip: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | ı | 0% | 0.000 |) | 0% | 0 | .000 | 0.00 |) | | Pure Premium Indicated | by National Relativity | Relativity 22% 5.580 | | | 23% | 6.110 | | 11.6 | 9 | | Pure Premium Present of | Pure Premium Present on Rate Level 78% 6.699 | |) | 77% | % 8.975 | | 15.67 | | | | Pure Premium Derived b | y Formula | | 6.453 | 1 | | 8 | .316 | 14.7 | 7 | | CLASS | STEVEDORING NO | С | | | | | | | | |---|--|--------|---------------------------|-------|--------------|------------|----------------|---------|-----------| | 7309 | | | | | | | | | | | Industry Gro | up: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | Group: G | INDEMN | MNITY LIKELY INDEMNITY NO | | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 1/07 through 12/07 | 463,063 | 0 | 0 | 0 | 0 | 0 | 1,161 | 1,161 | 0.25 | | 1/08 through 12/08 | 676,182 | 0 | 0 | 1 | 14,802 | 0 | 14,625 | 29,427 | 4.35 | | 1/09 through 12/09 | 581,109 | 0 | 0 | 1 | 36,825 | 0 | 30,381 | 67,206 | 11.57 | | 1/10 through 12/10 | 641,326 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 602,368 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 2,964,048 | 0 | 0 | 2 | 51,627 | 0 | 46,167 | 97,794 | 3.30 | | | | | INDEMNITY | | | MEDICAL | | | L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiur | n | 11% | 1.742 | ! | 15% | 1 | .558 | 3.30 |) | | Pure Premium Indicate | e Premium Indicated by National Relativity 41% 7.394 | | | 42% | 8.259 | | 15.69 | 5 | | | Pure Premium Present on Rate Level 48% 5.79 | | 5.753 | 3 | 43% | 7 | '.185 | 12.94 | 4 | | | Pure Premium Derived by Formula 5.985 | | | i | | 6 | 5.792 | 12.78 | 3 | | | CL ACC | COAL DOCK OPEN | ATION 8 CT | EVEDODING | | | | | 220 | 111/2013 | |------------------------|--|----------------|-------------|-----------|--------------|------------|----------------|---------|-----------| | CLASS | COAL DOCK OPER | ATION & ST | EVEDORING | | | | | | | | 7313 | | | | | | | | | | | Industry Gro | up: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEMN | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 1/07 through 12/07 | 829,142 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 716,457 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 810,676 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 690,697 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 852,002 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 3,898,974 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | | MEDICAL | | TOTA | \L | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premiun | 1 | 7% | 0.000 | | 10% | 0 | .000 | 0.00 | 1 | | Pure Premium Indicated | d by National Relativity | vity 19% 0.743 | | | 20% | 1.382 | | 2.13 | | | Pure Premium Present | Pure Premium Present on Rate Level 74% 1.438 | | | 70% 1.909 | | 3.35 | 3.35 | | | | Pure Premium Derived | by Formula | 1.205 | | | | 1 | .613 | 2.82 | ! | | CLASS | STEVEDORING: B | Y HAND OR | HAND TRUCKS E | XCLUSIVEL | .Y | | | | | |-------------------------|---|-----------|---------------|-----------|--------------|------------|----------------|---------|------------| | 7317 | | | | | | | | | | | Industry Grou | ip: F-Class | | | | CONVERTED | LOSSES | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 1,078,108 | 0 | 0 | 1 | 18,945 | 0 | 5,243 | 24,188 | 2.24 | | 1/08 through 12/08 | 869,743 | 0 | 0 | 1 | 17,944 | 0 | 15,146 | 33,090 | 3.80 | | 1/09 through 12/09 | 993,874 | 0 | 0 | 1 | 53,474 | 0 | 110,765 | 164,239 | 16.53 | | 1/10 through 12/10 | 617,076 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 1,799,938 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 5,358,739 | 0 | 0 | 3 | 90,363 | 0 | 131,154 | 221,517 | 4.13 | | | | | INDEMNITY | | | MEDICAL | | TOTA | Ĺ | | | | CRED. | PURE PR | EM.* | CRED. | PURE | PREM.* | PURE PF | REM.* | | Indicated Pure Premium | | 11% | 1.686 | 3 | 14% | 2 | .447 | 4.13 | | | Pure Premium Indicated | Pure Premium Indicated by National Relativity 41% 4.760 | |) | 43% | 4.325 | | 9.09 | 1 | | | Pure Premium
Present of | on Rate Level | 48% | 3.374 | ļ | 43% | 3 | .632 | 7.01 | | | Pure Premium Derived b | oy Formula | | 3.757 | , | | 3 | .764 | 7.52 | : | | CLASS | STEVEDORING: C | ONTAINERIZ | ED FREIGHT & D | RIVERS | | | | | | |---|----------------|--------------------------------|------------------|----------|--------------|------------|----------------|--------|-----------| | 7327 | | | | | | | | | | | Industry Gro | up: F-Class | | CONVERTED LOSSES | | | | | | | | Hazard G | Group: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 1/07 through 12/07 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | MEDICAL | | | TOTAL | | | CRED. PURE PREM.* | | CRED. | PURE | PREM.* | PURE PREM.* | | | | | | Indicated Pure Premiur | n | 0% | 0.000 | | 0% | C | 0.000 | 0.00 |) | | Pure Premium Indicated by National Relativity | | 20% | 4.054 | | 21% | 6.731 | | 10.79 | | | Pure Premium Present on Rate Level 80% 6.866 | | 79% | 12.965 | | 19.83 | | | | | | Pure Premium Derived | by Formula | emium Derived by Formula 6.304 | | | | 1 | 1.656 | 17.9 | <u> </u> | | CLASS | FREIGHT HANDLIN | IG NOC-COV | ERAGE UNDER | U.S. ACT | | | | | | | |---|---------------------------------------|-------------------|---|-----------|-------------|--------|---------|--------|------------|--| | 7350 | | | | | | | | | | | | Industry Grou | ıp: F-Class | | CONVERTED LOSSES | | | | | | | | | Hazard G | roup: F | INDEMI | INDEMNITY LIKELY INDEMNITY NOT-LIKELY MED LIKELY MED NOT-LIKELY TOTAL | | | TOTAL | TOTAL | | | | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | | 1/07 through 12/07 | 1,887,063 | 0 | 0 | 1 | 4,880 | 0 | 48,878 | 53,758 | 2.85 | | | 1/08 through 12/08 | 5,105 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 1/09 through 12/09 | 2,176 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 1/10 through 12/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 1/11 through 12/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | 5 YR. TOTAL | 1,894,344 | 0 | 0 | 1 | 4,880 | 0 | 48,878 | 53,758 | 2.84 | | | | | | INDEMNITY | | MEDICAL | | | TOTA | TOTAL | | | | | CRED. PURE PREM.* | | CRED. | PURE PREM.* | | PURE PF | REM.* | | | | Indicated Pure Premium | 1 | 7% | 0.258 | | 10% | 2 | .580 | 2.84 | | | | Pure Premium Indicated by National Relativity 28% 4.648 | | 30% | 5.680 | | 10.33 | | | | | | | Pure Premium Present | emium Present on Rate Level 65% 3.450 | | 60% | 60% 4.186 | | 7.64 | | | | | | Pure Premium Derived I | oy Formula | | 3.562 | | | 4 | .474 | 8.04 | | | | CLASS | STEVEDORING: TA | TEVEDORING: TALLIERS AND CHECKING CLERKS ENGAGED IN CONNECTION WITH | | | | | | | | |---|-----------------|---|-------------|----------|---------------|------------|----------------|--------|------------| | 8709 | STEVEDORE WOR | TEVEDORE WORK | | | | | | | | | Industry Grou | ip: F-Class | CONVERTED LOSSES | | | | | | | | | Hazard G | roup: G | INDEM | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 214,773 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 126,066 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 114,674 | 0 | 0 | 0 | 0 | 0 | 716 | 716 | 0.62 | | 1/10 through 12/10 | 69,808 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 84,600 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 609,921 | 0 | 0 | 0 | 0 | 0 | 716 | 716 | 0.12 | | | | | INDEMNITY | | MEDICAL TOTAL | | | L | | | CRED. PURE PREM.* | | CRED. | PURE PREM.* | | PURE PF | REM.* | | | | | Indicated Pure Premium | | 3% 0.000 | | 5% | 0.117 | | 0.12 | | | | Pure Premium Indicated by National Relativity 20% 1.270 | | 21% | 1.647 | | 2.92 | | | | | | Pure Premium Present on Rate Level 77% 1.641 | | | 74% | 2 | .523 | 4.16 | i | | | | Pure Premium Derived b | oy Formula | | 1.518 | | | 2 | .219 | 3.74 | 1 | | CLASS | STEAMSHIP LINE | STEAMSHIP LINE OR AGENCY-PORT EMPLOYEES: SUPERINTENDENTS, CAPTAINS, ENGINEERS, STEWARDS OR THEIR ASSISTANTS, PAY CLERKS | | | | | | | | |---|-----------------|---|-------------------|----------|--------------|------------|----------------|--------|-----------| | 8726 | ENGINEERS, STEW | | | | | | | | | | Industry Gro | up: F-Class | | CONVERTED LOSSES | | | | | | | | Hazard 0 | Group: E | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM | | 1/07 through 12/07 | 101,423 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 100,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 107,554 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 309,477 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | MEDICAL | | | TOTA | \L | | CRED. PURE PREM.* | | CRED. | CRED. PURE PREM.* | | PURE PF | REM.* | | | | | Indicated Pure Premium 2% 0.000 | | 3% | 0.000 | | 0.00 | | | | | | Pure Premium Indicated by National Relativity | | 23% | 1.970 | | 24% | 1.438 | | 3.41 | | | Pure Premium Present | on Rate Level | 75% | 0.948 | | 73% | 1 | .365 | 2.31 | | | Pure Premium Derived | by Formula | ved by Formula 1.164 | | | | 1 | .342 | 2.51 | • | | CLASS | UNITED STATES A | RMED SERV | ICE RISK-ALL EN | IPLOYEES 8 | R DRIVERS | | | | | |--|-------------------|-----------|------------------|-------------|--------------|-------------|----------------|--------|------------| | 9077 | | | | | | | | | | | Industry Grou | ıp: F-Class | | CONVERTED LOSSES | | | | | | | | Hazard G | roup: C | INDEMI | NITY LIKELY | INDEMNIT | Y NOT-LIKELY | MED LIKELY | MED NOT-LIKELY | TOTAL | TOTAL | | POLICY PERIOD | PAYROLL | CASES | AMOUNT | CASES | AMOUNT | AMOUNT | AMOUNT | AMOUNT | PURE PREM. | | 1/07 through 12/07 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/08 through 12/08 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/09 through 12/09 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/10 through 12/10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 1/11 through 12/11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | 5 YR. TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | | | | INDEMNITY | | MEDICAL TOT | | | TOTA | .L | | | CRED. PURE PREM.* | | CRED. | PURE PREM.* | | PURE PREM.* | | | | | Indicated Pure Premium | | 0% | 0.000 | | 0% | 0 | .000 | 0.00 | | | Pure Premium Indicated by National Relativity 6% 0.324 | | 6% | 2.186 | | 2.51 | | | | | | Pure Premium Present on Rate Level 94% 0.959 | | 94% | 1.161 | | 2.12 | 2.12 | | | | | Pure Premium Derived b | oy Formula | | 0.921 | | | 1 | .223 | 2.14 | | ### Missouri | Class | Current | Proposed | Percent | |-------------|-----------------|-----------------|-------------------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 0005 | 3.43 | 3.46 | 0.9% | | 0008 | 1.96 | 2.11 | 7.7% | | 0016 | 5.43 | 5.71 | 5.2% | | 0034 | 2.34 | 2.21 | -5.6% | | 0035 | 2.13 | 2.00 | -6.1% | | 0036 | 7.11 | 6.43 | -9.6% | | 0037 | 3.93 | 4.18 | 6.4% | | 0042 | 6.52 | 7.03 | 7.8% | | 0050 | 6.22 | 5.50 | -11.6% | | 0059 | 0.14 | 0.13 | -7.1% | | 0065 | 0.04 | 0.04 | 0.0% | | 0066 | 0.04 | 0.04 | 0.0% | | 0067 | 0.04 | 0.04 | 0.0% | | 0079 | 5.94 | 6.42 | 8.1% | | 0083 | 4.77 | 4.40 | -7.8% | | 0106 | 9.15 | 8.38 | -8.4% | | 0113 | 4.93 | 5.71 | 15.8% | | 0170 | 3.67 | 3.12 | -15.0% | | 0251 | 4.13 | 3.90 | -5.6% | | 0400 | 6.89 | 6.58 | -4.5% | | 0401 | 8.51 | 8.87 | 4.2% | | 0771 | 0.42 | 0.44 | 4.8% | | 0790 | 8.81 | 10.39 | 17.9% | | 0908 | 137.00 | 146.00 | 6.6% | | 0913 | 406.00 | 373.00 | -8.1% | | 0917 | 4.50 | 4.37 | -2.9% | | 1005 | 6.55 | 4.58 | -30.1% | | 1016 | 20.63 | 13.67 | -33.7% | | 1164 | 5.26 | 4.69 | -10.8% | | 1165 | 4.59 | 4.36 | -5.0% | | 1320 | 3.53 | 2.76 | -21.8% | | 1322 | 9.16 | 8.76 | -21.0 <i>%</i>
-4.4% | | | | | | | 1430 | 6.72 | 5.52 | -17.9% | | 1438 | 6.52 | 7.56 | 16.0% | | 1452 | 3.72 | 4.03 | 8.3% | | 1463 | 12.84 | 12.11 | -5.7% | | 1472 | 3.81 | 4.41 | 15.7% | | 1624 | 3.19 | 3.67 | 15.0% | | 1642 | 4.87 | 4.10 | -15.8% | | 1654 | 8.22 | 7.69 | -6.4% | | 1655 | 2.97 | 2.32 | -21.9% | | 1699 | 3.38 | 3.11 | -8.0% | | 1701 | 3.61 | 3.38 | -6.4% | | 1710 | 7.39 | 5.77 | -21.9% | | | | | | ### Missouri | Class | Current | Proposed | Percent | |-------------|-----------------|-----------------|----------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 1741 | 3.28 | 2.76 | -15.9% | | 1747 | 2.34 | 2.19 | -6.4% | | 1748 | 4.41 | 5.11 | 15.9% | | 1803 | 6.91 | 7.43 | 7.5% | | 1852 | 2.67 | 2.67 | 0.0% | | 1853 | 2.50 | 2.35 | -6.0% | | 1860 | 2.07 | 2.27 | 9.7% | | 1924 | 4.67 | 3.76 | -19.5% | | 1925 | 4.99 | 4.04 | -19.0% | | 2002 | 2.38 | 2.04 | -14.3% | | 2003 | 3.45 | 3.58 | 3.8% | | 2014 | 4.34 | 3.87 | -10.8% | | 2016 | 2.30 | 2.52 | 9.6% | | 2021 | 2.70 | 2.29 | -15.2% | | 2039 | 2.44 | 2.31 |
-5.3% | | 2041 | 3.07 | 2.94 | -4.2% | | 2065 | 3.53 | 2.99 | -15.3% | | 2070 | 5.22 | 5.62 | 7.7% | | 2081 | 7.83 | 6.54 | -16.5% | | 2089 | 4.65 | 4.31 | -7.3% | | 2095 | 3.46 | 3.16 | -8.7% | | 2105 | 2.97 | 3.04 | 2.4% | | 2110 | 2.13 | 2.03 | -4.7% | | 2111 | 2.22 | 2.21 | -0.5% | | 2112 | 2.91 | 3.27 | 12.4% | | 2114 | 1.89 | 2.17 | 14.8% | | 2121 | 1.52 | 1.48 | -2.6% | | 2130 | 2.51 | 2.14 | -14.7% | | 2131 | 2.78 | 2.61 | -6.1% | | 2143 | 2.66 | 2.33 | -12.4% | | 2157 | 6.10 | 6.13 | 0.5% | | 2172 | 2.15 | 2.04 | -5.1% | | 2174 | 3.18 | 3.38 | 6.3% | | 2211 | 7.33 | 8.50 | 16.0% | | 2220 | 2.28 | 2.23 | -2.2% | | 2286 | 2.18 | 1.99 | -8.7% | | 2288 | 3.55 | 4.11 | 15.8% | | 2300 | 2.43 | 2.40 | -1.2% | | 2302 | 2.43 | 1.89 | | | | | | -6.9%
10.6% | | 2305 | 3.41 | 3.77 | 10.6% | | 2352 | 6.80 | 6.77 | -0.4% | | 2361 | 1.77 | 1.90 | 7.3% | | 2362 | 1.95 | 1.62 | -16.9% | | 2380 | 2.84 | 2.78 | -2.1% | ### Missouri | Class | Current | Proposed | Percent | |-------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | 2386 | 1.76 | 1.63 | -7.4% | | 2388 | 2.24 | 2.01 | -10.3% | | 2402 | 2.10 | 2.05 | -2.4% | | 2413 | 2.30 | 2.13 | -7.4% | | 2416 | 1.91 | 2.21 | 15.7% | | 2417 | 1.73 | 1.72 | -0.6% | | 2501 | 2.52 | 2.42 | -4.0% | | 2503 | 1.28 | 1.19 | -7.0% | | 2534 | 4.08 | 4.01 | -1.7% | | 2570 | 5.23 | 5.63 | 7.6% | | 2585 | 3.79 | 3.26 | -14.0% | | 2586 | 3.10 | 2.65 | -14.5% | | 2587 | 4.71 | 3.58 | -24.0% | | 2589 | 1.97 | 1.89 | -4.1% | | 2600 | 2.26 | 2.49 | 10.2% | | 2623 | 6.22 | 6.49 | 4.3% | | 2651 | 3.26 | 3.33 | 2.1% | | 2660 | 2.36 | 2.62 | 11.0% | | 2670 | 1.72 | 1.65 | -4.1% | | 2683 | 1.87 | 1.58 | -15.5% | | 2688 | 2.69 | 2.58 | -4.1% | | 2701 | 10.62 | 9.87 | -7.1% | | 2702 | 29.50 | 32.14 | 8.9% | | 2709 | 13.52 | 12.23 | -9.5% | | 2710 | 12.56 | 14.48 | 15.3% | | 2714 | 4.76 | 4.46 | -6.3% | | 2731 | 2.98 | 3.08 | 3.4% | | 2735 | 4.44 | 4.10 | -7.7% | | 2747 | 2.45 | 2.84 | 15.9% | | 2759 | 6.57 | 6.24 | -5.0% | | 2790 | 1.94 | 1.75 | -9.8% | | 2791 | 1.98 | 2.29 | 15.7% | | 2797 | 4.09 | 3.73 | -8.8% | | 2799 | 2.70 | 3.21 | 18.9% | | 2802 | 4.77 | 5.45 | 14.3% | | 2835 | 2.74 | 2.68 | -2.2% | | 2836 | 2.62 | 2.23 | -14.9% | | 2841 | 4.06 | 3.86 | -4.9% | | 2881 | 2.75 | 2.63 | -4.4% | | 2883 | 3.85 | 3.80 | -1.3% | | 2913 | 3.90 | 3.56 | -8.7% | | 2915 | 3.23 | 2.91 | -9.9% | | 2916 | 3.46 | 3.28 | -5.2% | | 2923 | 2.15 | 1.88 | -12.6% | | _0_0 | 2.10 | | 12.070 | ### Missouri | Class | Current | Proposed | Percent | |-------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 2942 | 5.52 | 5.04 | -8.7% | | 2960 | 7.41 | 8.19 | 10.5% | | 3004 | 2.50 | 2.47 | -1.2% | | 3018 | 3.78 | 4.21 | 11.4% | | 3022 | 3.89 | 3.93 | 1.0% | | 3027 | 2.97 | 2.72 | -8.4% | | 3028 | 4.95 | 4.46 | -9.9% | | 3030 | 7.01 | 6.25 | -10.8% | | 3040 | 8.19 | 7.66 | -6.5% | | 3041 | 4.11 | 4.66 | 13.4% | | 3042 | 4.67 | 5.41 | 15.8% | | 3064 | 5.28 | 5.16 | -2.3% | | 3076 | 2.73 | 2.60 | -4.8% | | 3081 | 4.61 | 4.35 | -5.6% | | 3082 | 6.35 | 4.87 | -23.3% | | 3085 | 5.85 | 6.34 | 8.4% | | 3110 | 4.56 | 5.00 | 9.6% | | 3111 | 2.48 | 2.49 | 0.4% | | 3113 | 2.28 | 2.04 | -10.5% | | 3114 | 2.76 | 2.70 | -2.2% | | 3118 | 2.23 | 2.14 | -4.0% | | 3119 | 2.70 | 2.45 | -9.3% | | 3122 | 2.21 | 1.83 | -17.2% | | 3126 | 2.29 | 1.87 | -18.3% | | 3131 | 1.64 | 1.56 | -4.9% | | 3132 | 3.88 | 3.65 | -5.9% | | 3145 | 2.67 | 2.61 | -2.2% | | 3146 | 3.00 | 2.83 | -5.7% | | 3169 | 3.42 | 2.72 | -20.5% | | 3175 | 3.98 | 4.42 | 11.1% | | 3179 | 3.08 | 2.87 | -6.8% | | 3180 | 2.02 | 1.90 | -5.9% | | 3188 | 2.21 | 1.99 | -10.0% | | 3220 | 2.12 | 1.98 | -6.6% | | 3223 | 4.50 | 5.09 | 13.1% | | 3224 | 3.21 | 3.48 | 8.4% | | | | | | | 3227 | 3.19 | 3.08 | -3.4% | | 3240 | 2.06 | 2.11 | 2.4% | | 3241 | 3.56 | 3.91 | 9.8% | | 3255 | 1.94 | 2.04 | 5.2% | | 3257 | 3.14 | 3.05 | -2.9% | | 3270 | 4.64 | 5.25 | 13.1% | | 3300 | 4.42 | 4.13 | -6.6% | | 3303 | 2.43 | 2.81 | 15.6% | | | | | | ### Missouri | Class | Current | Proposed | Percent | |-------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 3307 | 5.73 | 5.15 | -10.1% | | 3315 | 3.65 | 3.49 | -4.4% | | 3334 | 2.78 | 2.60 | -6.5% | | 3336 | 2.85 | 2.75 | -3.5% | | 3365 | 8.26 | 6.88 | -16.7% | | 3372 | 3.46 | 3.18 | -8.1% | | 3373 | 7.66 | 7.45 | -2.7% | | 3383 | 1.50 | 1.48 | -1.3% | | 3385 | 0.79 | 0.72 | -8.9% | | 3400 | 4.06 | 3.78 | -6.9% | | 3507 | 3.96 | 3.41 | -13.9% | | 3515 | 2.05 | 2.05 | 0.0% | | 3548 | 1.89 | 1.58 | -16.4% | | 3559 | 2.56 | 2.80 | 9.4% | | 3574 | 1.24 | 1.16 | -6.5% | | 3581 | 1.67 | 1.54 | -7.8% | | 3612 | 2.05 | 1.98 | -3.4% | | 3620 | 4.12 | 4.11 | -0.2% | | 3629 | 1.58 | 1.58 | 0.0% | | 3632 | 3.47 | 3.33 | -4.0% | | 3634 | 1.49 | 1.41 | -5.4% | | 3635 | 3.19 | 3.16 | -0.9% | | 3638 | 4.05 | 3.09 | -23.7% | | 3642 | 1.36 | 1.26 | -7.4% | | 3643 | 3.09 | 2.62 | -15.2% | | 3647 | 3.07 | 2.92 | -4.9% | | 3648 | 1.76 | 1.68 | -4.5% | | 3681 | 1.10 | 0.97 | -11.8% | | 3685 | 1.18 | 1.18 | 0.0% | | 3719 | 2.91 | 3.46 | 18.9% | | 3724 | 4.63 | 4.84 | 4.5% | | 3726 | 6.33 | 5.87 | -7.3% | | 3803 | 2.43 | 2.60 | 7.0% | | 3807 | 2.56 | 2.00 | -10.9% | | | | 3.89 | | | 3808 | 3.85 | | 1.0% | | 3821 | 5.12 | 4.97 | -2.9% | | 3822 | 8.04 | 6.40 | -20.4% | | 3824 | 4.84 | 5.57 | 15.1% | | 3826 | 0.96 | 0.93 | -3.1% | | 3827 | 2.00 | 2.27 | 13.5% | | 3830 | 0.77 | 0.72 | -6.5% | | 3851 | 7.50 | 7.34 | -2.1% | | 3865 | 1.73 | 1.58 | -8.7% | | 3881 | 4.64 | 4.78 | 3.0% | | | | | | ### Missouri | Code 01/01/14 01/01/15 Change 4000 4.96 4.91 -1.0% 4018 4.49 0.0% 4021 5.27 5.56 5.5% 4034 6.17 6.97 13.0% 4038 1.99 1.92 -3.5% 4053 2.69 2.23 17.74% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4103 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4133 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4206 3.33 3.13 -6.0% 4207 </th <th>Class</th> <th>Current</th> <th>Proposed</th> <th>Percent</th> | Class | Current | Proposed | Percent | |--|-------------|-----------------|-----------------|---------------| | 4018 4.49 4.49 0.0% 4021 5.27 5.56 5.5% 4034 6.17 6.97 13.0% 4036 1.99 1.92 -3.5% 4038 4.14 4.64 12.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 6.0% 4239 2.79 2.72 -2.5% 4244 4.12 3.78 8.3% 4244 4.12 3.78 8.3% < | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | 4018 4.49 4.49 0.0% 4021 5.27 5.56 5.5% 4034 6.17 6.97 13.0% 4036 1.99 1.92 -3.5% 4038 4.14 4.64 12.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4113 1.55 1.51 -2.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 6.0% 4207 1.43 1.55 8.4% 4208 2.29 2.9 2.72 | | | | | | 4021 5.27 5.56 5.5% 4034 6.17 6.97 13.0% 4038 4.14 4.64 12.1% 4053 2.69 2.23 -17.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 3.15 3.28 -13.9% 4114 3.31 3.33 0.6% 4113 3.46 3.04 -12.1% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4207 1.43 1.55 8.4% | | | | | | 4034 6.17 6.97 13.0% 4036 1.99 1.92 3.5% 4038 4.14 4.64 12.1% 4053 2.69 2.23 -17.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 2.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4131 3.46 3.04 -12.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 2.5% 4240 2.24 2.12 5.4% < | | | | | | 4036 1.99 1.92 -3.5% 4038 4.14 4.64 12.1% 4051 2.69 2.23 -17.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4240 2.24 2.12 -5.4% 4240 2.24 2.12 -5.4% 4244 4.12 3.78 8.3% | | | | | | 4038 4.14 4.64 12.1% 4053 2.69 2.23 -17.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4239 2.79 2.72 2.5% 4240 2.24 2.12 5.4% 4244 4.12 3.78 8.3% 4250 1.45 1.58 9.0% | | | | | | 4053 2.69 2.23 -17.1% 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6%
4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 6.0% 4207 1.43 1.55 8.4% 4208 2.79 2.72 2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 8.3% | | | | | | 4061 5.23 4.76 -9.0% 4062 2.03 1.81 -10.8% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% | | | | | | 4062 2.03 1.81 -10.8% 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% | | | | | | 4101 3.16 3.21 1.6% 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 8.3% 4251 4.00 4.01 0.2% 4263 4.17 3.94 5.5% 4279 3.17 2.98 6.0% 4282 2.42 2.24 -7.4% 4282 <td< td=""><td></td><td></td><td></td><td></td></td<> | | | | | | 4109 1.34 1.29 -3.7% 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 | | | | | | 4110 3.40 3.11 -8.5% 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 | 4101 | 3.16 | 3.21 | 1.6% | | 4111 3.81 3.28 -13.9% 4113 1.55 1.51 -2.6% 4130 4.13 3.33 0.6% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4351 | 4109 | 1.34 | 1.29 | -3.7% | | 4113 1.55 1.51 -2.6% 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4351 | 4110 | 3.40 | 3.11 | -8.5% | | 4114 3.31 3.33 0.6% 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -2.39% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 < | 4111 | 3.81 | 3.28 | -13.9% | | 4130 4.13 4.40 6.5% 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 | 4113 | 1.55 | 1.51 | -2.6% | | 4131 3.46 3.04 -12.1% 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.24 2.24 2.7 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 | 4114 | 3.31 | 3.33 | 0.6% | | 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 | 4130 | 4.13 | 4.40 | 6.5% | | 4133 2.29 1.99 -13.1% 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 | 4131 | 3.46 | 3.04 | | | 4149 1.12 0.93 -17.0% 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4361 | | | | | | 4206 3.33 3.13 -6.0% 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 | | | | | | 4207 1.43 1.55 8.4% 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 | | | | | | 4239 2.79 2.72 -2.5% 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 | | | | | | 4240 2.24 2.12 -5.4% 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 | | | | | | 4243 2.69 2.39 -11.2% 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4244 4.12 3.78 -8.3% 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4250 1.45 1.58 9.0% 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4251 4.00 4.01 0.2% 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4263 4.17 3.94 -5.5% 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4273 2.78 2.57 -7.6% 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307
2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4279 3.17 2.98 -6.0% 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4282 2.42 2.24 -7.4% 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4283 3.68 2.80 -23.9% 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4299 2.31 2.31 0.0% 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4304 4.48 4.87 8.7% 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4307 2.35 2.05 -12.8% 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4351 1.21 1.07 -11.6% 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4352 1.79 1.63 -8.9% 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4360 1.08 0.93 -13.9% 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4361 1.03 0.98 -4.9% 4410 3.87 3.88 0.3% 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 44103.873.880.3%44204.263.92-8.0%44311.431.38-3.5%44321.771.59-10.2% | | | | | | 4420 4.26 3.92 -8.0% 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4431 1.43 1.38 -3.5% 4432 1.77 1.59 -10.2% | | | | | | 4432 1.77 1.59 -10.2% | | | | | | | | | | | | 4439 2.16 2.45 13.4% | | | | | | | 4439 | 2.16 | ∠.45 | 13.4% | ### Missouri | Code 01/01/14 01/01/15 Change 4452 2.84 2.80 -1.4% 4459 2.34 2.28 -2.6% 4470 2.45 2.11 -1.39% 4484 3.05 2.74 -10.2% 4493 3.01 3.49 15.9% 45511 0.40 0.36 -1.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4558 1.66 1.55 -6.6% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4653 2.81 2.57 -8.5% 4653 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4653 2.81 2.57 -8.5% 4653 1.93 2.29 15.7% 4666 9.79 9.33 - | Class | Current | Proposed | Percent | |--|-------------|-----------------|-----------------|---------------| | 4459 2.34 2.28 -2.6% 4470 2.45 2.11 -13.9% 4484 3.05 2.74 -10.2% 4493 3.01 3.49 15.9% 4511 0.40 0.36 -10.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4582 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% <th><u>Code</u></th> <th><u>01/01/14</u></th> <th><u>01/01/15</u></th> <th><u>Change</u></th> | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | 4459 2.34 2.28 -2.6% 4470 2.45 2.11 -13.9% 4484 3.05 2.74 -10.2% 4493 3.01 3.49 15.9% 4511 0.40 0.36 -10.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4582 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% <td></td> <td></td> <td></td> <td></td> | | | | | | 4470 2.45 2.11 -13.9% 4484 3.05 2.74 -10.2% 4493 3.01 3.49 15.59% 4511 0.40 0.36 -10.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4720 2.21 1.92 -13.1% 4771 <td></td> <td></td> <td></td> <td></td> | | | | | | 4484 3.05 2.74 -10.2% 4493 3.01 3.49 15.9% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4693 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4711 | | | | | | 4493 3.01 3.49 15.9% 4511 0.40 0.36 -10.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4710 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% | | | | | | 4511 0.40 0.36 -10.0% 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4881 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4883 2.79 3.23 15.7% 4692 0.62 0.57 -8.1% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% <td></td> <td></td> <td></td> <td></td> | | | | | | 4557 2.38 2.54 6.7% 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.1% 4740 1.15 1.92 -13.1% | | | | | | 4558 1.66 1.55 -6.6% 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4693 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4825 0.82 0.80 -2.48 4828 | | | | | | 4568 3.24 3.75 15.7% 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4693 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4771 2.40 2.48 3.3% <td></td> <td></td> <td></td> <td></td> | | | | | | 4581 1.15 0.94 -18.3% 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 4.32 4.27 -1.2% <td></td> <td></td> <td></td> <td></td> | | | | | | 4583 4.66 4.49 -3.6% 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% | 4568 | 3.24 | 3.75 | 15.7% | | 4597 0.96 1.07 11.5% 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4771 2.40 2.48 3.3% 4771 2.40 2.48 3.3% 4771 4.32 4.27 -1.2% 4828 2.29 2.27 -0.9% | 4581 | 1.15 | 0.94 | -18.3% | | 4611 1.06 0.94 -11.3% 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23
-5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 | 4583 | 4.66 | 4.49 | -3.6% | | 4635 2.81 2.57 -8.5% 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 | 4597 | 0.96 | 1.07 | 11.5% | | 4653 1.96 1.92 -2.0% 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 | 4611 | 1.06 | 0.94 | -11.3% | | 4665 9.79 9.33 -4.7% 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 | 4635 | 2.81 | 2.57 | -8.5% | | 4670 5.68 6.58 15.8% 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 | 4653 | 1.96 | 1.92 | -2.0% | | 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | 4665 | 9.79 | 9.33 | -4.7% | | 4683 2.79 3.23 15.8% 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | 4670 | 5.68 | 6.58 | 15.8% | | 4686 1.98 2.29 15.7% 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4692 0.62 0.57 -8.1% 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | 1.98 | | | | 4693 0.63 0.61 -3.2% 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4703 3.00 2.49 -17.0% 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4716 4.47 4.23 -5.4% 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4717 1.80 2.04 13.3% 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4720 2.21 1.92 -13.1% 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4740 1.15 1.09 -5.2% 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4741 2.51 2.20 -12.4% 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4751 2.76 2.65 -4.0% 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4771 2.40 2.48 3.3% 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4777 4.32 4.27 -1.2% 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4825 0.82 0.80 -2.4% 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4828 2.29 2.27 -0.9% 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4829 1.08 1.12 3.7% 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4902 4.18 3.84 -8.1% 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4923 1.39 1.46 5.0% 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 4940 1.82 1.92 5.5% 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 5020 4.97 4.24 -14.7% 5022 6.95 7.40 6.5% | | | | | | 5022 6.95 7.40 6.5% | | | | | | | | | | | | :NI3/ /5 /D /5 /M | | | | | | | | 25.76 | 23.76 | -7.8% | | 5040 21.83 18.74 -14.2% | | | | | | 5057 7.40 6.66 -10.0% | | | | | | 5059 39.17 30.95 -21.0% | | | | | | 5067 8.97 10.67 19.0% | | | | | | 5069 30.21 25.22 -16.5% | 5009 | 30.27 | 25.22 | -16.5% | ### Missouri | Class | Current | Proposed | Percent | |--------------|-----------------|----------|------------------------| | <u>Code</u> | <u>01/01/14</u> | 01/01/15 | <u>Change</u> | | | | | | | 5102 | 5.96 | 6.75 | 13.3% | | 5146 | 5.74 | 5.45 | -5.1% | | 5160 | 3.09 | 3.07 | -0.6% | | 5183 | 4.39 | 4.06 | -7.5% | | 5188 | 3.93 | 3.46 | -12.0% | | 5190 | 3.12 | 3.37 | 8.0% | | 5191 | 0.91 | 0.89 | -2.2% | | 5192 | 2.97 | 2.63 | -11.4% | | 5213 | 5.45 | 6.45 | 18.3% | | 5215 | 5.04 | 5.34 | 6.0% | | 5221 | 5.77 | 5.56 | -3.6% | | 5222 | 8.01 | 8.97 | 12.0% | | 5223 | 7.76 | 6.65 | -14.3% | | 5348 | 6.26 | 6.12 | -2.2% | | 5402 | 3.30 | 3.65 | 10.6% | | 5403 | 6.44 | 6.43 | -0.2% | | 5437 | 4.70 | 4.49 | -4.5% | | 5443 | 3.38 | 3.70 | 9.5% | | 5445 | 5.02 | 4.91 | -2.2% | | 5462 | 5.20 | 5.96 | 14.6% | | 5472 | 6.17 | 6.06 | -1.8% | | 5473 | 9.78 | 11.39 | 16.5% | | 5474 | 6.98 | 6.90 | -1.1% | | 5478 | 6.16 | 6.33 | 2.8% | | 5479 | 6.29 | 7.01 | 11.4% | | 5480 | 5.43 | 5.37 | -1.1% | | 5491 | 2.32 | 2.07 | -10.8% | | 5505 | 4.20 | 3.98 | -5.2% | | 5506 | 6.28 | 5.89 | -6.2% | | 5515 | 4.68 | 4.62 | -1.3% | | 5535 | 5.77 | 5.60 | -2.9% | | 5537 | 4.56 | 4.22 | -2.9 <i>%</i>
-7.5% | | | | 17.56 | | | 5551
5606 | 19.17 | | -8.4% | | 5606 | 1.91 | 1.62 | -15.2% | | 5610
5645 | 6.41 | 5.80 | -9.5% | | 5645 | 10.79 | 11.01 | 2.0% | | 5703 | 13.12 | 13.06 | -0.5% | | 5705
5054 | 15.52 | 18.47 | 19.0% | | 5951 | 0.55 | 0.54 | -1.8% | | 6003 | 5.77 | 6.49 | 12.5% | | 6005 | 11.80 | 9.69 | -17.9% | | 6045 | 2.12 | 2.52 | 18.9% | | 6204 | 10.24 | 11.68 | 14.1% | | 6206 | 3.74 | 3.54 | -5.3% | | | | | | ### Missouri | Class | Current | Proposed | Percent | |--------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 6213 | 2.24 | 2.21 | -1.3% | | 6214 | 3.29 | 3.19 | -3.0% | | 6216 | 7.46 | 7.46 | 0.0% | | 6217 | 4.43 | 4.74 | 7.0% | | 6229 | 5.20 | 5.02 | -3.5% | | 6233 | 4.09 | 4.19 | 2.4% | | 6235 | 8.05 | 8.74 | 8.6% | | 6236 | 10.20 | 10.66 | 4.5% | | 6237 | 1.59 | 1.65 | 3.8% | | 6251 | 8.11 | 6.41 | -21.0% |
| 6252 | 8.21 | 6.49 | -21.0% | | 6260 | 5.14 | 5.16 | 0.4% | | 6306 | 6.28 | 7.26 | 15.6% | | 6319 | 3.25 | 3.86 | 18.8% | | 6325 | 4.44 | 4.14 | -6.8% | | 6400 | 6.13 | 5.80 | -5.4% | | 6503 | 2.05 | 2.06 | 0.5% | | 6504 | 2.19 | 2.09 | -4.6% | | 6702 | 8.55 | 6.88 | -19.5% | | 6703 | 11.43 | 9.02 | -21.1% | | 6704 | 9.50 | 7.64 | -19.6% | | 6824 | 6.73 | 6.25 | -7.1% | | 6825 | 4.06 | 3.93 | -3.2% | | 6826 | 4.18 | 4.95 | 18.4% | | 6834 | 5.00 | 4.39 | -12.2% | | 6835 | 3.26 | 3.09 | -5.2% | | 6836 | 5.68 | 4.82 | -15.1% | | 6872 | 15.56 | 14.35 | -7.8% | | 6874 | 17.28 | 16.00 | -7.4% | | | | | | | 6882
6884 | 6.29
8.81 | 6.64
7.97 | 5.6% | | | | | -9.5% | | 7016 | 2.37 | 2.03 | -14.3% | | 7024 | 2.63 | 2.26 | -14.1% | | 7038 | 5.87 | 5.37 | -8.5% | | 7046 | 13.13 | 12.39 | -5.6% | | 7047 | 3.16 | 2.67 | -15.5% | | 7050 | 7.84 | 7.04 | -10.2% | | 7090 | 6.52 | 5.97 | -8.4% | | 7098 | 14.59 | 13.77 | -5.6% | | 7099 | 17.55 | 16.25 | -7.4% | | 7133 | 3.89 | 3.10 | -20.3% | | 7151 | 4.73 | 3.77 | -20.3% | | 7152 | 6.32 | 4.94 | -21.8% | | 7153 | 5.25 | 4.19 | -20.2% | | | | | | ### Missouri | Class | Current | Proposed | Percent | |--------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 7207 | 10.23 | 10.20 | -0.3% | | 7222 | 4.94 | 5.67 | 14.8% | | 7228 | 6.40 | 6.20 | -3.1% | | 7229 | 8.29 | 8.27 | -0.2% | | 7230 | 6.79 | 6.43 | -5.3% | | 7231 | 10.63 | 10.18 | -4.2% | | 7232 | 7.36 | 7.83 | 6.4% | | 7250 | 8.81 | 10.39 | 17.9% | | 7309 | 14.28 | 13.84 | -3.1% | | 7313 | 3.69 | 3.05 | -17.3% | | 7317 | 7.74 | 8.14 | 5.2% | | 7327 | 21.79 | 19.45 | -10.7% | | 7333 | 3.19 | 2.71 | -15.0% | | 7335 | 3.54 | 3.01 | -15.0% | | 7337 | 4.26 | 3.55 | -16.7% | | 7350 | 8.43 | 8.71 | 3.3% | | 7360 | 6.34 | 6.46 | 1.9% | | 7370 | 4.70 | 4.42 | -6.0% | | 7380 | 4.26 | 4.30 | 0.9% | | 7382 | 3.77 | 3.84 | 1.9% | | 7390 | 8.09 | 8.40 | 3.8% | | 7394 | 8.37 | 6.58 | -21.4% | | 7395 | 9.30 | 7.31 | -21.4% | | 7393
7398 | 11.19 | 8.63 | -22.9% | | 7402 | 0.18 | 0.16 | -11.1% | | 7402
7403 | 4.96 | 4.99 | | | 7403
7405 | 0.97 | | 0.6% | | | | 1.00 | 3.1% | | 7420 | 16.12 | 12.90 | -20.0% | | 7421 | 1.12 | 0.88 | -21.4% | | 7422 | 2.63 | 2.80 | 6.5% | | 7425 | 2.57 | 3.03 | 17.9% | | 7431 | 1.23 | 0.99 | -19.5% | | 7445 | 0.52 | 0.54 | 3.8% | | 7453 | 0.66 | 0.53 | -19.7% | | 7502 | 4.16 | 4.09 | -1.7% | | 7515 | 1.39 | 1.20 | -13.7% | | 7520 | 4.34 | 4.12 | -5.1% | | 7538 | 9.40 | 8.13 | -13.5% | | 7539 | 3.70 | 3.25 | -12.2% | | 7540 | 3.77 | 3.58 | -5.0% | | 7580 | 2.53 | 2.46 | -2.8% | | 7590 | 3.99 | 3.39 | -15.0% | | 7600 | 3.02 | 3.19 | 5.6% | | 7605 | 2.51 | 2.55 | 1.6% | | | | | | ### Missouri | Class
<u>Code</u> | Current
<u>01/01/14</u> | Proposed
<u>01/01/15</u> | Percent
<u>Change</u> | |----------------------|----------------------------|--|--------------------------| | <u> </u> | <u></u> | <u>= </u> | <u></u> | | 7610 | 0.55 | 0.46 | -16.4% | | 7705 | 4.46 | 4.08 | -8.5% | | 7710 | 6.50 | 6.44 | -0.9% | | 7711 | 6.50 | 6.44 | -0.9% | | 7720 | 3.14 | 2.99 | -4.8% | | 7855 | 7.70 | 6.19 | -19.6% | | 8001 | 2.07 | 1.92 | -7.2% | | 8002 | 1.99 | 1.87 | -6.0% | | 8006 | 2.34 | 2.02 | -13.7% | | 8008 | 1.08
1.84 | 1.07
1.78 | -0.9% | | 8010
8013 | 0.68 | 0.62 | -3.3%
-8.8% | | 8015 | 0.78 | 0.84 | -8.8%
7.7% | | 8017 | 1.45 | 1.44 | -0.7% | | 8018 | 2.37 | 2.24 | -5.5% | | 8021 | 2.36 | 2.73 | 15.7% | | 8031 | 2.29 | 2.15 | -6.1% | | 8032 | 2.00 | 1.95 | -2.5% | | 8033 | 1.94 | 1.94 | 0.0% | | 8034 | 2.31 | 2.23 | -3.5% | | 8037 | 1.45 | 1.39 | -4.1% | | 8039 | 1.49 | 1.37 | -8.1% | | 8044 | 2.92 | 2.81 | -3.8% | | 8045 | 0.49 | 0.39 | -20.4% | | 8046 | 1.91 | 1.92 | 0.5% | | 8047 | 1.03 | 1.19 | 15.5% | | 8058 | 2.74 | 2.48 | -9.5% | | 8061 | 1.96 | 1.93 | -1.5% | | 8072 | 0.78 | 0.72 | -7.7% | | 8102
8103 | 2.39
2.88 | 2.11
2.56 | -11.7%
-11.1% | | 8105 | 2.46 | 2.30 | -9.8% | | 8106 | 4.68 | 4.38 | -6.4% | | 8107 | 3.01 | 2.90 | -3.7% | | 8111 | 2.00 | 1.85 | -7.5% | | 8116 | 3.47 | 3.13 | -9.8% | | 8203 | 5.84 | 5.98 | 2.4% | | 8204 | 2.87 | 2.47 | -13.9% | | 8209 | 4.18 | 4.72 | 12.9% | | 8215 | 4.83 | 4.84 | 0.2% | | 8227 | 4.68 | 4.42 | -5.6% | | 8232 | 6.24 | 6.47 | 3.7% | | 8233 | 3.24 | 2.72 | -16.0% | | 8235 | 3.51 | 3.37 | -4.0% | ### Missouri | Class
Code | Current
01/01/14 | Proposed
01/01/15 | Percent
<u>Change</u> | |---------------|---------------------|----------------------|--------------------------| | | | | | | 8263 | 7.53 | 6.65 | -11.7% | | 8264 | 5.84 | 5.86 | 0.3% | | 8265 | 7.73 | 7.84 | 1.4% | | 8279 | 5.57 | 5.21 | -6.5% | | 8288 | 7.41 | 7.49 | 1.1% | | 8291 | 3.77 | 3.34 | -11.4% | | 8292 | 3.97 | 3.52 | -11.3% | | 8293
8304 | 9.08
5.81 | 9.68
4.98 | 6.6%
-14.3% | | 8350 | 5.88 | 5.18 | -11.9% | | 8353 | 4.71 | 4.61 | -2.1% | | 8370 | 4.01 | 4.30 | 7.2% | | 8381 | 1.97 | 2.26 | 14.7% | | 8385 | 2.59 | 2.46 | -5.0% | | 8387 | 3.33 | 3.40 | 2.1% | | 8391 | 2.55 | 2.51 | -1.6% | | 8392 | 2.66 | 2.53 | -4.9% | | 8393 | 1.81 | 1.59 | -12.2% | | 8500 | 5.18 | 5.47 | 5.6% | | 8601 | 0.40 | 0.33 | -17.5% | | 8602 | 0.43 | 0.48 | 11.6% | | 8603 | 0.14 | 0.11 | -21.4% | | 8606 | 2.64 | 2.60 | -1.5% | | 8709 | 4.58 | 4.05 | -11.6% | | 8719 | 3.45 | 3.15 | -8.7% | | 8720 | 1.73 | 1.80 | 4.0% | | 8721
8723 | 0.31
0.18 | 0.32
0.15 | 3.2% | | 8725 | 1.67 | 1.70 | -16.7%
1.8% | | 8726 | 2.55 | 2.72 | 6.7% | | 8728 | 0.42 | 0.40 | -4.8% | | 8734 | 0.57 | 0.51 | -10.5% | | 8737 | 0.51 | 0.46 | -9.8% | | 8738 | 0.68 | 0.61 | -10.3% | | 8742 | 0.42 | 0.38 | -9.5% | | 8745 | 5.58 | 4.90 | -12.2% | | 8748 | 0.69 | 0.65 | -5.8% | | 8755 | 0.52 | 0.58 | 11.5% | | 8799 | 0.91 | 0.68 | -25.3% | | 8800 | 1.63 | 1.45 | -11.0% | | 8803 | 0.08 | 0.08 | 0.0% | | 8805 | 0.24 | 0.22 | -8.3% | | 8810 | 0.18 | 0.16 | -11.1% | | 8814 | 0.22 | 0.19 | -13.6% | ### Missouri | Class
<u>Code</u> | Current
01/01/14 | Proposed
01/01/15 | Percent
<u>Change</u> | |----------------------|---------------------|----------------------|--------------------------| | | | | | | 8815 | 0.29 | 0.25 | -13.8% | | 8820 | 0.20 | 0.17 | -15.0% | | 8824 | 2.92 | 2.72 | -6.8% | | 8825 | 1.93 | 1.66 | -14.0% | | 8826 | 2.33 | 2.16 | -7.3%
5.70/ | | 8829
8831 | 2.27
1.81 | 2.14
1.65 | -5.7%
-8.8% | | 8832 | 0.33 | 0.30 | -9.1% | | 8833 | 1.08 | 1.03 | -4.6% | | 8835 | 2.27 | 2.22 | -2.2% | | 8855 | 0.18 | 0.20 | 11.1% | | 8856 | 0.18 | 0.16 | -11.1% | | 8861 | 1.56 | 1.57 | 0.6% | | 8868 | 0.39 | 0.38 | -2.6% | | 8869 | 1.15 | 1.05 | -8.7% | | 8871 | 0.14 | 0.11 | -21.4% | | 8901 | 0.17 | 0.19 | 11.8% | | 9012 | 1.24 | 1.25
2.42 | 0.8% | | 9014
9015 | 2.83
3.33 | 3.06 | -14.5%
-8.1% | | 9016 | 3.25 | 3.09 | -4.9% | | 9019 | 1.73 | 1.69 | -2.3% | | 9033 | 1.87 | 1.66 | -11.2% | | 9040 | 3.63 | 3.83 | 5.5% | | 9044 | 1.29 | 1.18 | -8.5% | | 9052 | 2.05 | 1.85 | -9.8% | | 9058 | 1.71 | 1.74 | 1.8% | | 9060 | 1.39 | 1.35 | -2.9% | | 9061 | 1.55 | 1.63 | 5.2% | | 9062 | 1.67 | 1.57 | -6.0% | | 9063
9077 | 0.98
2.35 | 1.04
2.32 | 6.1%
-1.3% | | 9082 | 1.46 | 1.32 | -9.6% | | 9083 | 1.32 | 1.17 | -11.4% | | 9084 | 1.46 | 1.54 | 5.5% | | 9089 | 1.23 | 1.40 | 13.8% | | 9093 | 1.42 | 1.44 | 1.4% | | 9101 | 3.95 | 3.50 | -11.4% | | 9102 | 2.90 | 3.03 | 4.5% | | 9110 | 3.43 | 3.22 | -6.1% | | 9154 | 1.81 | 1.71 | -5.5% | | 9156 | 2.09 | 2.13 | 1.9% | | 9170 | 6.30 | 7.30 | 15.9% | | 9178 | 11.94 | 11.20 | -6.2% | ### Missouri | Class | Current | Proposed | d Percent | |-------------|-----------------|-----------------|---------------| | <u>Code</u> | <u>01/01/14</u> | <u>01/01/15</u> | <u>Change</u> | | | | | | | 9179 | 20.25 | 19.76 | -2.4% | | 9180 | 5.62 | 4.79 | -14.8% | | 9182 | 2.93 | 2.88 | -1.7% | | 9186 | 11.12 | 12.77 | 14.8% | | 9220 | 5.27 | 5.37 | 1.9% | | 9402 | 4.02 | 4.07 | 1.2% | | 9403 | 7.91 | 6.46 | -18.3% | | 9410 | 3.81 | 3.33 | -12.6% | | 9501 | 3.25 | 2.99 | -8.0% | | 9505 | 2.77 | 3.06 | 10.5% | | 9516 | 4.98 | 5.13 | 3.0% | | 9519 | 4.16 | 3.90 | -6.3% | | 9521 | 4.09 | 4.51 | 10.3% | | 9522 | 2.66 | 2.29 | -13.9% | | 9534 | 4.50 | 5.03 | 11.8% | | 9554 | 14.33 | 14.00 | -2.3% | | 9586 | 0.79 | 0.71 | -10.1% | | 9600 | 2.22 | 2.21 | -0.5% | | 9620 | 1.23 | 1.24 | 0.8% |